

Aplikovaná sociálna politika

(v národnej a európskej sociálnej politike)

doc. Miloslav HETTEŠ, CSc.

POJMY

1. Sociálna kohézia (súdržnosť), solidarita, inklúzia. *Základná hodnota EÚ.*
2. Flexikurita (dnes skôr flexiistota), flexibilita (flexibility), pružnosť, istota (security). *Potreba prežitia EÚ.*

NÁVRH DEFINÍCIE SOCIÁLNEJ PRÁCE

- 1) **Sociálna práca** *uľahčuje/napomáha sociálnemu rozvoju a sociálnej súdržnosti.*
- 2) Základom sociálnej práce je **podporovanie ľudí** vplývať na ich sociálne prostredie na dosiahnutie trvalo udržateľného *blahobytu.*
- 3) **Profesia** je podopretá teóriami sociálnej práce, sociálnych vied a *miestnymi poznatkami.*
- 4) **Princípy ľudských práv**, spoločnej zodpovednosti a sociálna spravodlivosť sú zásadne pre prax.

Miloslav HETTEŠ

- **VZDELÁVATEĽ:** UKF Nitra, VŠZSP sv. Alžbety, Trnavská univerzita, BiH, Macedónsko, IFSW, ICSW, IASSW (EASSW), EISS (Leuven), AVSP
- **OSN:** podpredseda Komisie OSN pre **sociálny rozvoj**; predseda pracovnej skupiny EHK OSN pre **starnutie populácie** (Ženeva); podpredseda Komisie OSN pre trvalo udržateľný rozvoj (New York)
- **EÚ:** EPSCO; SPC; Dôchodkové fórum; Eurofound (Dublin); ASEM (Bali)
- **RADA EURÓPY:** **sociálna kohézia** (Štrasburg); facilitátor (Malta)
- **MOP:** návrhová komisia, mandátová komisia, medzinárodná konferencia práce (Ženeva), externá spolupráca – dôchodky (Budapešť)
- **OECD:** Pracovná skupina pre súkromné dôchodkové systémy (Paríž)
- **MASZ:** národný korešpondent (Ženeva)
- **MPSVR SR:** národný koordinátor starnutia, GR SMV (ESF)
- **MVO:** zakladateľ a predseda ZMOS (deetatizácia, decentralizácia...), (Praha, Paríž, Hág, Washington, Nikaragua)
- **VÝSKUM:** sociálna geografia, demografia, priestorová sociológia, výskum
- **VZDELANIE:** Praha, Japonsko, Univerzita OSN, OECD, Svetová banka, Rada Európy....

mhettes@gmail.sk

VČERA

Európa a Severná Amerika ešte v polovici 20. storočia bola založená na rade predpokladov:

- 1) Národné nezávislé štáty**
- 2) Obmedzená medzinárodná mobilita**
- 3) Stabilná rodina s mužom živiteľom a ženou v domácnosti**
- 4) Zamestnanie na dobu neurčitú a na plný úväzok**
- 5) Raz získané vzdelanie na celý život**
- 6) Možnosť sociálna ochrany**

DNES

Európa, Severná Amerika a svet v súčasnosti:

- 1) Globalizácia, „starnutie“, oslabená rola štátu**
- 2) Voľná medzinárodná mobilita (ľudí, hodnôt, chorôb...)**
- 3) Rodina s dvoma deťmi, rodičia - zamestnaní**
- 4) Nezamestnanosť - „štandardná“ situácia**
- 5) Celoživotné vzdelávanie**
- 6) Zmena možnosti na nárok na sociálnu ochranu**

SOCIÁLNA KOHÉZIA (*sociálna súdržnosť*)

- **Sociálna kohézia** jedným zo základných pojmov európskej integrácie.
- V sociológii kohézia znamená charakteristiku sociálnych pút a vzájomných väzieb členov spoločenskej skupiny alebo organizácie, teda súdržnosť, zomknutosť.
- Sociálna kohézia je to, čo spája zložky spoločnosti, čo ich drží spolu.
- Podľa dokumentov Rady Európy sociálna kohézia je schopnosť spoločnosti zabezpečiť prosperitu pre všetkých, minimalizovať nerovnosti a vyhnúť sa polarizácii. Súdržná spoločnosť je vzájomne sa podporujúca komunita slobodných jedincov dosahujúca spoločné ciele demokratickými prostriedkami.
- **Čo narúša sociálnu kohéziu?** Najmä príliš veľké majetkové a príjmové rozdiely medzi ľuďmi a porušovanie práva. Veľké rozdiely v majetku a v príjmoch môžu ľudia tolerovať, ak majú zabezpečené základné zdroje pre živobytie, ak cítia, že majú rovnaké príležitosti na zlepšovanie svojej situácie a ak je nárast príjmu a majetku spravodlivo zaslúžený. Ak sa však majetkové a príjmové rozdiely medzi ľuďmi stále zväčšujú a chudoba prechádza z rodičov na deti bez reálnych možností zlepšenia, narúša sa sociálna kohézia, vznikajú sociálne konflikty, ktoré môžu viesť až k ozbrojeným konfliktom.

FLEXIISTOTA

- Spoločné zásady flexiistoty **na podporu konkurencieschopnosti, zamestnanosti a spokojnosti so zamestnaním spojením flexibility a istoty** pre pracovníkov a spoločnosti.
- Stratégie flexiistoty môžu pomôcť modernizovať európske trhy práce a lepšie reagovať na výzvy a príležitosti spojené s globalizáciou.
- Zahŕňajú flexibilné a spoľahlivé zmluvné záväzky, politiky v oblasti aktívneho trhu práce, komplexné stratégie celoživotného vzdelávania a moderné systémy sociálnej ochrany poskytujúce primeranú podporu príjmu počas obdobia nezamestnanosti.
- V súlade s európskou Lisabonskou stratégiou rastu a zamestnanosti je cieľom spoločných zásad flexiistoty zabezpečiť, aby viac Európanov v čo najväčšej miere čerpalu výhody z dnešnej rýchlo sa meniacej globálnej ekonomiky.

GAPMINDER WORLD 2012

Mapping the Wealth and Health of Nations

ŠTOKHOLM 2012

**PRIPOMENUTIE: Sociálna práca, je PROFESIOU
ĽUDSKÝCH PRÁV - 3 nosné témy:**

- 1) Ľudské práva a sociálna spravodlivosť**
- 2) Environmentálna zmena a trvalo-udržateľný
rozvoj**
- 3) Globálna sociálna transformácia a konanie
sociálnej práce**

Potrebujeme prepojenú sieť profesionálov, verejnosti, vzdelávateľov, vedy a politikov vo svete (Štokholm 2012) aj na Slovensku

ŠTOKHOLM 2012

- **IFSW/IASSW** - Sociálna práca **pomáha sociálnej zmene**, k riešeniu problémov v medzil'udských vzťahoch, posilňuje a oslobodzuje ľudí k dosiahnutiu dobrého života. **Solidaritou** s marginalizovanými skupinami sociálna práca ako profesia musí podporovať sociálnu inklúziu.
- **Michael Marmot** - Zdravie je témou aj pre sociálnych pracovníkov. **Zdravotné rozdiely pochádzajú výrazne zo sociálnych rozdielov**. Nie sú obhájitelné. Zlá pozícia Slovenska.

DEMOGRAFICKÁ ZMENA

Celková miera fertility podľa krajín a roku keď táto poklesla, alebo sa predpokladá jej pokles pod zápornú hodnotu (2,1) (Liedtke, P. M., 2011)

<u>Japonsko</u>	1955	J. Kórea	1985	Tadžikistan	2020
<u>Ruská f.</u>	1965	<u>Čína</u>	1990	Turkmenistan	2020
Ukrajina	1965	Poľsko	1990	SAR	2020
Rakúsko	1970	Thajsko	1995	Venezuela	2020
Kanada	1970	Kazachstan	2000	<u>India</u>	2025
Nemecko	1970	Tunisko	2000	Malajzia	2025
Holandsko	1970	<u>Brazília</u>	2005	Maroko	2025
Švajčiarsko	1970	Albánsko	2010	Peru	2025
V. Británia	1970	<u>Indonézia</u>	2010	Filipíny	2025
Austrália	1975	Irán	2010	<u>Bangladéš</u>	2030
Francúzsko	1975	Turecko	2010	Egypt	2030
Taliansko	1975	<u>USA</u>	2010	Kolumbia	2035
Bulharsko	1980	Vietnam	2010	S. Arábia	2040
Česko	1980	Alžírsko	2015	Irak	2040
Grécko	1980	<u>Mexiko</u>	2015	Zimbabwe	2040
Maďarsko	1980	JAR	2015	<u>Nigéria</u>	2050
Portugalsko	1980	Argentína	2020		
Španielsko	1980	Čile	2020		

INDEX FERTILITY

(Eurostat 50/2011 - 1. apríl 2011)

	2003	2009
EÚ27	1.47	1.60
Bulharsko	1.23	1.57
Česko	1.18	1.49
Estónsko	1.37	1.62
Írsko	1.96	2.07
Francúzsko	1.89	2.00
Lotyšsko	1.29	1.31
Litva	1.26	1.55
Maďarsko	1.27	1.32
Rakúsko	1.38	1.39
Poľsko	1.22	1.40
Rumunsko	1.27	1.38
Slovinsko	1.20	1.53
Slovensko	1.20	1.41
Švédsko	1.71	1.94
Veľká Británia	1.71	1.96
<i>Chorvátsko</i>	1.32	1.49

ZDRAVÉ ROKY ŽIVOTA A OČAKÁVANÁ DĚLKA ŽIVOTA VO VEKU 65 ROKOV

(Eurostat, 201060/2012 - 19, apríl 2012)

	Ženy		Muži	
	Zdravý život 65	Očakávaná dĺžka života 65	Zdravý život 65	Očakávaná dĺžka života 65
EU27	8.8	21.0	8.7	17.4
Bulharsko	9.9	17.0	8.8	13.6
Česko	8.8	19.0	8.5	15.5
Estónsko	5.5	19.4	5.3	14.2
Lotyšsko	5.6	18.2	4.9	13.3
Litva	6.7	18.4	6.3	13.5
Maďarsko	5.9	18.2	5.4	14.1
Rakúsko	7.9	21.4	8.5	17.9
Poľsko	7.5	19.5	6.7	15.1
Rumunsko	5.0	17.2	5.9	14.0
Slovinsko	7.2	21.0	6.6	16.8
Slovensko	2.8	18.0	3.3	14.0
Chorvátsko	6.4	18.2	6.4	14.6

POROVNANIE OSÔB BEZ PRÍBUZNÝCH, ALEBO BEZ KONTAKTOV S PRÍBUZNÝMI PODĽA VEKOVÝCH SKUPÍN K POPULÁCIÍ CELKOM - 2006

(Social Participation and Social Isolation, 2010: Eurostat, Brusel)

Source: EU-SILC Users' database

NB: 'No relatives or no contact with relatives'= no relatives, never meets relatives and no contact with relatives

DLHODOBÁ NEZAMESTNANOST

(Eurostat, 2011)

Long-term unemployment rate by sex

Long-term unemployed (12 months and more) as a percentage of the total active population

Total

NÁZOR NA VEK ŽIEN

(Sweet, S., 2009)

Krajina	Stredný vek	Starý vek	Vek nevhodný na prácu v týždni 20 hod.
Rakúsko	40,4	68,1	63,3
Francúzsko	35,6	68,9	60,8
Maďarsko	39,9	60,9	56,5
Poľsko	39,8	61,7	58,8
Slovensko	39,9	63,4	59,4
Ø Európy	41,7	66,6	60,9

PRÍJEM NA SLOVENSKU

Figure 1: Adjusted gross disposable income per capita in 2010
Purchasing power standards (PPS), EU27=100%

Note: US, LU and CH (2009), MT missing

Source: Eurostat (online data code: [nasa_of_it](#)) and OECD

HDP A AKTUÁLNA INDIVIDUÁLNA SPOTREBA NA OSOBU V KÚPNEJ SILE 2011 (EÚ27 = 100)

(Eurostat 97/2012- 2 0 . jún 2012)

	HDP na osobu	AIS na osobu
EÚ27	100	100
Euro krajiny (EÚ17)	108	107
Rakúsko	129	117
Slovinsko	84	81
Česko	80	70
Slovensko	73	70
Estónsko	67	57
Maďarsko	66	61
Poľsko	65	70
Litva	62	66
Lotyšsko	58	56
Rumunsko	49	47
Bulharsko	45	44
Chorvátsko	61	56

VŠEOBECNÁ SPOKOJNOST SO ŽIVOTOM

(OECD, Better Life Index, 2011)

OECD: 72% ľudí v priemere má viac pozitívnych skúseností v bežnom dni

1. Austrália	74	19. Japonsko	68
2. Rakúsko	75	20. Kórea	62
3. Belgicko	74	21. Luxembursko	74
4. <i>Brazília</i>	77	22. Mexiko	78
5. Kanada	80	23. Holandsko	72
6. Čile	77	24. Nový Zéland	78
7. Česko	62	25. Nórsko	75
8. Dánsko	72	26. Poľsko	63
9. <u>Estónsko</u>	60	27. Portugalsko	72
10. Fínsko	73	28. <u>Ruská federácia</u>	59
11. Francúzsko	73	29. <u>Slovensko</u>	61
12. Nemecko	72	30. Slovinsko	66
13. Grécko	67	31. Španielsko	72
14. Maďarsko	65	32. Švédsko	76
15. Island	83	33. Švajčiarsko	76
16. Írsko	77	34. <u>Turecko</u>	56
17. Izrael	63	35. Veľká Británia	75
18. Taliansko	73	36. USA	76

MÝTUS O ZABERANÍ PRACOVNÝCH MIEST STARŠÍMI *(OECD, 2011)*

SOCIÁLNE VÝDAVKY A ZDRAVIE

(Stuckler, D., Basu, S., McKee M., 2010: Budget crises, health, and social welfare programmes. *British Medical Journal* 2010;340:3311)

KRAJINY EÚ A EZVO PODĽA CELKOVÉHO DAŇOVÉHO PRÍJMU (AJ PRÍSPEVKY) V ROKU 2010

(v % z HDP) Zdroj: Eurostat

VÝVOJ CELKOVÉHO DAŇOVÉHO PRÍJMU

TIME	2002	2003	2004	2005	2006	2007	2008	2009	2010	2011
GEO										
European Union (27 countries)	40.1	40.1	39.9	40.2	40.7	40.6	40.4	39.6	39.5	:
European Union (15 countries)	40.5	40.5	40.3	40.6	41.2	41.1	41.0	40.2	40.2	:
Slovakia	33.1	33.0	31.7	31.5	29.4	29.5	29.4	29.0	28.3	:

REGIONÁLNA SÚDRŽNOSŤ meraná v HDP na obyvateľa, 2010 (BSK na 7. pozícii)

The twenty highest:			The twenty lowest:		
1	Inner London (UK)	328	1	Severozapaden (BG)	26
2	Luxembourg (LU)	266	2	Severen tsentralen (BG)	29
3	Bruxelles-Cap. / Brussels Hfdst. (BE)	223	3	Nord-Est (RO)	29
4	Hamburg (DE)	203	4	Yuzhen tsentralen (BG)	30
5	Île de France (FR)	180	5	Severoiztochen (BG)	36
6	Groningen (NL)	180	6	Yugoiztochen (BG)	36
7	Bratislavský kraj (SK)	176	7	Sud-Vest Oltenia (RO)	36
8	Praha (CZ)	172	8	Sud-Est (RO)	38
9	Stockholm (SE)	168	9	Sud-Muntenia (RO)	39
10	Wien (AT)	165	10	Észak-Magyarország (HU)	40
11	Oberbayern (DE)	163	11	Észak-Alföld (HU)	41
12	North Eastern Scotland (UK)	162	12	Dél-Alföld (HU)	42
13	Darmstadt (DE)	161	13	Lubelskie (PL)	42
14	Bremen (DE)	158	14	Podkarpackie (PL)	42
15	Hovedstaden (DK)	157	15	Nord-Vest (RO)	42
16	Utrecht (NL)	155	16	Dél-Dunántúl (HU)	44
17	Helsinki-Uusimaa (FI)	154	17	Podlaskie (PL)	45
18	Noord-Holland (NL)	150	18	Centru (RO)	45
19	Bolzano / Bozen (IT)	146	19	Warmińsko-Mazurskie (PL)	46
20	Salzburg (AT)	146	20	Świętokrzyskie (PL)	47

VŠEOBECNÁ SPOKOJNOST SO ŽIVOTOM

(OECD, Better Life Index, 2011)

OECD: 72% ľudí v priemere má viac pozitívnych skúseností v bežnom dni

1. Austrália	74	19. Japonsko	68
2. Rakúsko	75	20. Kórea	62
3. Belgicko	74	21. Luxembursko	74
4. <i>Brazília</i>	77	22. Mexiko	78
5. Kanada	80	23. Holandsko	72
6. Čile	77	24. Nový Zéland	78
7. Česko	62	25. Nórsko	75
8. Dánsko	72	26. Poľsko	63
9. <u>Estónsko</u>	60	27. Portugalsko	72
10. Fínsko	73	28. <u>Ruská federácia</u>	59
11. Francúzsko	73	29. <u>Slovensko</u>	61
12. Nemecko	72	30. Slovinsko	66
13. Grécko	67	31. Španielsko	72
14. Maďarsko	65	32. Švédsko	76
15. Island	83	33. Švajčiarsko	76
16. Írsko	77	34. <u>Turecko</u>	56
17. Izrael	63	35. Veľká Británia	75
18. Taliansko	73	36. USA	76

SPOKOJNOSŤ, VZDELANIE A HOSPODÁRSKY RAST

Changes in life satisfaction, education and growth performance in the 2000s

Annualised percentage growth rates

Source: Authors' calculations based on UNDP (2010), Gallup World Poll (2010), World Bank (2010).

KTORÉ PROBLÉMY NA SLOVENSKU SÚ NAJZÁVAŽNEJŠIE?

(Inštitút pre verejné otázky, 2011)

V %	XI.2006	II. 2010	XI.2010
Nezamestnanosť	53	66	64
Životná úroveň, sociálne istoty	79	51	53
Zdravotníctvo	33	24	29
Korupcia, klientelizmus, rodinkárstvo, porušovanie morálky	24	35	29
Fungovanie ekonomiky	10	24	18
Kriminalita, organizovaný zločin	22	20	18
Politická kultúra, kvalita demokracie	10	19	15
Etnické napätie, problémy spolunažívania	5	12	11
Školstvo a vzdelávanie	10	8	7
Bývanie	6	4	5
Súdnictvo, legislatíva, právny štát	6	5	4
Doprava	-	4	3
Životné prostredie	3	1	2
Problémy seniorov	-	-	2
Regionálne a lokálne problémy	3	1	2
Xenofóbia, rasizmus, extrémizmus	4	2	2
Drogy, alkohol	2	3	2
Byrokracia, verejná správa	4	2	1
Zahraničná politika	1	0	1
Kultúra (kiná, divadlá, TV a pod.)	-	-	1

PRACOVNÁ ÚČASŤ POPULÁCIE NAD 65 ROKOV *(OECD, 2008)*

SOURCE: OECD Employment and Labour Market Statistics, LFS by Sex and Age; OECD Factbook 2008, Population 65 and Over.

VEK VÝSTUPU Z TRHU PRÁCE

Figure 3.3: Average exit age from the labour force in EU Member States, 2009⁽¹⁾ (years)

Source: Eurostat (online data code: lfsi_exi_a).

(1) Weighted by the probability of withdrawal from the labour market; estimates.

PODIEL ZDRAVOTNÝCH A SOCIÁLNYCH SLUŽIEB NA CELKOVEJ ZAMESTNANOSTI

RAST ZAMESTNANOSTI ZDRAVOTNÍCTVA A SOCIÁLNEJ PRÁČE

Source: Eurostat, LFS.

KVALIFIKÁCIA A TYP PRÁCE V SOCIÁLNEJ PRÁCI (2011)

Source: Eurostat, LFS.

RAST ZAMESTNANOSTI CELKOVO A ZDRAVOTNÍCTVO A SOCIÁLNY SEKTOR

Chart 61: Employment growth in the EU-27, 2001-2011

Source: Eurostat, LFS.

SOCIÁLNA POLITIKA

- Základné pojmy a podstatu sociálnych politík vymedzujú mnohé definície a rôzne prístupy.
- Možno zároveň vymedziť **základné atribúty vzťahov sociálnej politiky a sociálneho zabezpečenia.**
- Sociálna kultúra a sociálna politika európskeho typu sa viažu na antickú filozofiu, na rímske právo a štátovedu i na kresťanské základy európskej civilizácie, ktoré prezentujú najmä **sociálne náuky cirkví.**

SOCIÁLNA POLITIKA

- Medzi ***aktívne sociálne politiky*** možno zaradiť tvorbu legislatívy, stratégií, reformný potenciál, plánovanie a programovanie, **poskytovanie sociálnych dávok a sociálnych služieb, aktívne nástroje politiky trhu práce, vysoký stupeň sociálneho partnerstva, hľadanie sociálneho konsenzu, rešpektovanie vysokej úrovne ľudských práv, sociálnych práv a hospodárskych práv. Súčasťou je zvyšovanie životnej úrovne, rastu miezd a plátov, zvyšovanie úrovne sociálnych práv a ekonomických práv.**
- ***Pasívne politické*** zámery majú v extrémnej škále rôznu podobu reštrikcií, odchodu z kolektívneho vyjednávania, ignorancie sociálneho partnerstva, ako i jednoducho obchádzanie a neriešenie sociálnych problémov. Krajnú podobu má i neposkytnutie pomoci a likvidácia sociálneho partnerstva atď’.

SOCIÁLNA POLITIKA

Medzinárodná organizácia práce (2001):

Sociálny rozvoj nie je strata, ale prijateľná investícia na

- zrušenie/obmedzenie chudoby
 - **sociálnu súdržnosť** a mier
 - budovanie štátu
 - globálnu bezpečnosť
- ==> investovanie do ľudí a štátu**

SOCIÁLNA POLITIKA

Empirický dôkaz

EMPIRICKÝ DŮKAZ?

Výdavky na zdraví a produktivita v 2001

Zdroj: MOP a SB

CIEĽ PREDMETU

- ❑ **Cieľom** predmetu *Sociálna kohézia a flexikurita* je poskytnúť informácie o pojmoch a o podstate sociálnej politiky na medzinárodnej úrovni, na európskom kontinente; a na národnej, regionálnej a lokálnej úrovni
- ❑ **Východiskom** je výklad o stratégiách a metódach sociálnych reforiem, oboznámenie sa s priebehom sociálnej reformy a so súčasným aktuálnym systémom sociálnej ochrany v Slovenskej republike, ako aj s jednotlivými oblasťami sociálnej politiky (sociálna ochrana, sociálne zabezpečenie, sociálne poistenie)

CIEĽ PREDMETU

- Výklad je zameraný na **vybrané odvetvia sociálnej politiky vo vzťahu k solidarite, súdržnosti, inklúzii...**
- **Pramene.** Zámer je aj predstaviť sociálnu politiku v prameňoch a v medzinárodnoprávných dokumentoch medzinárodných organizácií, ako aj vo vybraných krajinách Európskej únie a poukázať na trendy v európskej sociálnej politike.

STRUČNÁ OSNOVA PREDMETU

(prvá časť)

1. Pojem a podstata súčasnej sociálnej politiky:

- Sociálna politika a sociálna práca, sociálna ochrana, sociálne zabezpečenie a jeho piliere (poistenie, podpora, pomoc)

2. Sociálna politika a hospodárska politika:

- Svetový sociálny, politický, ekonomický a kultúrny poriadok

3. Svetová sociálna politika:

- európsky sociálny model (medzinárodné sociálne právo, európske sociálne právo a európsky sociálny model, svetová a európska sociálna a právna kultúra), trendy vo svetovej a v európskej sociálnej politike, globalizácia, europeizácia
- Organizácia Spojených národov, Medzinárodná organizácia práce, Rada Európy, Európska únia a sociálna politika, inštitúcie Európskej únie, Stratégia Európa 2020

4. Európska sociálna politika

STRUČNÁ OSNOVA PREDMETU

(druhá časť)

5. Štát a sociálna politika:

- deetatizácia, deregulácia, decentralizácia, regionalizácia
- sociálny štát, funkcie, typológia, modely sociálnej politiky, sociálne inštitúcie
- národná a regionálna sociálna sféra, neštátne subjekty, tretí sektor, dobrovoľníctvo. Nadácie, občianske združenia, neinvestičné fondy, neziskové organizácie

6. Nástroje sociálnej politiky:

- Riadenie a správa v sociálnej politike, Plánovanie a programovanie
- Zdroje, spôsoby a techniky financovania sociálnej politiky
- Sociálna kohézia, sociálna inklúzia, flexikurita, subsidiarita
- Sociálne reformy v postkomunistickej Európe
- Slovenská sociálna reforma, transformácia sociálnej sféry Slovenskej republiky

7. Aplikovaná sociálna politika:

- Aktuálna sociálna politika Slovenskej republiky. Sociálne zabezpečenie, sociálne poistenie, sociálna pomoc, sociálna podpora

STRUČNÁ OSNOVA PREDMETU

(tretia časť)

7. Dôchodková politika, demografia, starnutie a migrácia.
Migračné politiky
8. Participácia a účasť v sociálnej politike:
 - Sociálne partnerstvo, tripartizmus, kolektívne vyjednávanie a kolektívne zmluvy
9. Rodinná politika:
 - Populačná politika, bytová politika, ochrana menších a osobitných skupín občanov
10. Zdravotná politika:
 - Choroba, invalidita, pracovná neschopnosť
11. Chudoba:
 - Hmotná núdza, typológia chudoby, sociálne riziká
12. Politika zamestnanosti a politika trhu práce

STRUČNÁ OSNOVA PREDMETU

(dokončenie)

13. Vzdelávanie a politika v oblasti školstva

14. Podniková sociálna politika a podniková sociálna práca

- Mzdová politika. Pracovnoprávne vzťahy a sociálna práca. Právna zodpovednosť sociálneho pracovníka

15. Mýty a realita v sociálnej politike:

- Asociálna politika a asociálna práca, extrémna sociálna politika
- Vyhľadávanie prameňov, globálny sociálny informačný systém (NATLEX, EurLex, MISSOC, DIS, JASPI)

ODPORÚČANÁ LITERATÚRA

- **BEBLAVÝ, M. (2009):** *Sociálna politika*, Bratislava
- **HETTEŠ, M. (2011):** *Starnutie spoločnosti*, Bratislava, VŠZaSP sv. Alžbety, ISBN 978-80-8132-031-6
- **HETTEŠ, M (2013).:** *Sociálna súdržnosť a istota v sociálnej práci*, UKF Nitra, ISBN 978-80-558-0256-5
- **HETTEŠ, M. (2013):** *Zamestnanosť a sociálna práca*, VŠZSP sv. Alžbety, Bratislava
- **SPICKER. P. (2008):** *Social policy, Themes and Approaches*, Bristol, ISBN 978-1-84742-062-6
- **STANEK, V. a kol. (2011):** *Sociálna politika*, Bratislava, ISBN 978-80-89393-28-2
- **TKÁČ, V. 2008.** *Vybrané kapitoly medzinárodného sociálneho práva*, Nitra, 2008.
- **TOMEŠ, I. (2010).:** *Úvod do teorie a metodologie sociální politiky*, Praha, ISBN 978-80-7367-680-3

A. PRINCÍPY SOCIÁLNEJ POLITIKY Z POHLĀDU

I. Sociálna politika

II. Sociálna potreba

III. Sociálne zabezpečenie a spoločnosť

IV. Sociálne zabezpečenie a rovnosť

V. Hodnoty v sociálnej politike

VI. Sociálny štát

VII. Politika sociálneho zabezpečenia

I. SOCIÁLNA POLITIKA

- 1. Sociálna politika a sociálna správa**
- 2. Sociálne zabezpečenie**
- 3. Argumenty pre sociálne zabezpečenie**
- 4. Argumenty proti sociálnemu zabezpečeniu**
- 5. Pre koho je určené sociálne zabezpečenie?**
- 6. Univerzalita a/alebo adresnosť**
- 7. Modely sociálneho zabezpečenia**

II. SOCIÁLNA POTREBA

- 1. Potreba**
- 2. Chudoba**
- 3. Meranie chudoby**
- 4. Príčiny chudoby**
- 5. Sociálne vylúčenie**
- 6. Nezamestnanosť**
- 7. Staroba**
- 8. Potreby detí**
- 9. Duševná choroba**
- 10. Služby pre pacientov na psychiatrii**
- 11. Poruchy učenia**
- 12. Normalizácia**
- 13. Telesné postihnutie**

III. SOCIÁLNE ZABEZPEČENIE A SPOLOČNOSŤ

1. Sociálna štruktúra

1. Rodina
2. Normálna rodina
3. Osamelí rodičia
4. Tehotenstvo dospelých
5. Práca
6. Modely práce
7. Vplyv odborových hnutí
8. Štát
9. Štáty a sociálne zabezpečenie
10. Imigrácia a štátna príslušnosť

2. Sociálna stratifikácia

1. Trieda
2. Status
3. Moc

3. Sociálne členenie

1. Rodová, sociálna politika
2. Feministické pohľady na sociálnu politiku
3. Rasa a sociálna politika

4. Sociálne problémy

1. Deviacia

IV. SOCIÁLNE ZABEZPEČENIE A ROVNOSŤ

- 1. Sociálna nerovnosť**
- 2. Politiky pre rovnosť**
- 3. Redistribúcia**
- 4. Deľba sociálneho blahobytu**
- 5. Stratégia rovnosti**

V. HODNOTY V SOCIÁLNEJ POLITIKE

- 1. Individuálny a spoločenský blahobyt**
- 2. Solidarita**
- 3. Práva (nároky)**
- 4. Spravodlivosť**
- 5. Sloboda**
- 6. Demokracia**
- 7. Štát**
- 8. Sociálne zabezpečenie a rovnosť**

VI. SOCIÁLNY ŠTÁT

1. Komparácia sociálnych štátov

- **1.1. Spojené kráľovstvo**
- **1.2. Francúzsko**
- **1.3. Nemecko**
- **1.4. Švédsko**
- **1.5. Spojené štáty**

2. Medzinárodné aspekty sociálnej politiky

- **2.1. Sociálna politika Európskej únie**
- **2.2. Sociálna politika v rozvojových krajinách**
- **2.3. Globalizácia a sociálne zabezpečenie**

VII. POLITIKA SOCIÁLNEHO ZABEZPEČENIA

1. Vláda

2. Ideológia a sociálny štát

- 2.1. Marxizmus
- 2.2. Socializmus
- 2.3. Sociálna demokracia
- 2.4. Konzervativizmus a kresťanská demokracia
- 2.5. Liberálny individualizmus
- 2.6. Fašizmus

3. Ekonomika sociálneho štátu

4. Sociálny štát a hospodárska účinnosť

5. Kríza sociálneho štátu

VII. POLITICKÝ NÁZOR NA SOCIÁLNE ZABEZPEČENIE JE ČASTO ČLENENÝ NA ĽAVICOVÝ A PRAVICOVÝ

Ľavica je:

- za sociálne zabezpečenie
- za verejné poskytovanie
- kolektivismus
- za inštitucionalizáciu

Pravica je:

- proti sociálnemu zabezpečeniu
- proti verejnému poskytovaniu
- individualizmus
- za rezidualitu

B. SOCIÁLNA POLITIKA

- *Svetový a európsky sociálny, hospodársky, politický, kultúrny a právny poriadok tvoria základ pre vymedzenie vzťahu sociálnej politiky a sociálneho zabezpečenia.*
- *Sociálna práca a sociálna politika sú podmienené systémom ľudských práv, sociálnych práv a hospodárskych (ekonomických) práv, ich základom je ľudská dôstojnosť.*

1.1. SOCIÁLNA POLITIKA

- Základné pojmy a podstatu sociálnych politík vymedzujú **mnohé definície** a rôzne prístupy. Možno zároveň vymedziť základné atribúty vzťahov sociálnej politiky a sociálneho zabezpečenia. Sociálna kultúra a sociálna politika európskeho typu sa viažu na antickú filozofiu, na rímske právo a štátovedu i na kresťanské základy európskej civilizácie, ktoré prezentujú najmä sociálne náuky cirkví.
- Z etymologického hľadiska v antických dielach (**Aristoteles**) sa vyskytujú pojmy **poleis** (jednotné číslo **polis**) pre mestské štáty, v diele **Platóna** sa definuje Ústava ako **Politea**, v jeho diele **Politikos** je analyzovaná „**kráľovská náuka**“ o vládnutí, politika sa stala činnosťou pri vládnutí prostredníctvom zákonov (**Nomoi**). Aristoteles skúmal úrovne politík, základom bola rodina (**oikia**), v obci sa rodila „**kómé**“ ako najmenšia správna jednotka viacerých rodín (**komunita**). Človek nebol iba spoločenským, ale i politickým subjektom (**zoon politikon**).

1.2. SOCIÁLNA POLITIKA

1. *Mýty o sociálnej politike* spočívajú najmä v základnom omyle, že *sociálna politika je najmä/iba politika štátu.*
2. *Ďalším mýtom je téza, že sociálna politika je iba „robenie dobra“.*
3. ...že *neexistuje jediná sociálna politika (to považujeme za tretí mýtus).*

1.3. SOCIÁLNA POLITIKA

- Medzi *aktívne sociálne politiky* možno zaradiť tvorbu legislatívy, stratégií, reformný potenciál, plánovanie a programovanie, poskytovanie sociálnych dávok a sociálnych služieb, aktívne nástroje politiky trhu práce, vysoký stupeň sociálneho partnerstva, hľadanie sociálneho konsenzu, rešpektovanie vysokej úrovne ľudských práv, sociálnych práv a hospodárskych práv. Súčasťou je zvyšovanie životnej úrovne, rastu miezd a platov, zvyšovanie úrovne sociálnych práv a ekonomických práv.
- *Pasívne politické* zámery majú v extrémnej škále rôznu podobu reštrikcií, odchodu z kolektívneho vyjednávania, ignorancie sociálneho partnerstva, ako i jednoducho obchádzanie a neriešenie sociálnych problémov. Krajnú podobu má i neposkytnutie pomoci a likvidácia sociálneho partnerstva atď.

1.4. SOCIÁLNA POLITIKA

- Sociálna politika je charakteristická vymedzením sociálneho (asociálneho) zámeru, cieľa (**konanie dobra**, ale môže obsahovať i konanie zla), a pritom musí ísť o pravidelnú a sústavnú činnosť, pričom realizácia, spôsoby postupu a dosahovanie zámeru, cieľa je predmetom sociálnej práce (*„sociálna politika je práca so sociálnou prácou“*).

1.5. SOCIÁLNA POLITIKA

- Vzt'ah *sociálnej politiky a hospodárskej politiky* je zaťažený vo vnímaní z dôb minulého režimu, v ktorom bola priorita hospodárskej politiky ako základ rozvoja.
- Sociálne práva a hospodárske práva boli, aj napriek proklamovanej preferencii pred ostatnými katalógmi ľudských práv, deštruované (detská práca, výkon nútenej práce, diskriminácia v zamestnaní a v povolání, neexistencia sociálneho partnerstva, odborovej a zamestnávateľskej plurality, sociálne kompetencie samosprávy atď.).

1.6. SOCIÁLNA POLITIKA

- Sociálna politika nie je príveskom alebo subsystémom ekonomickej politiky, v minulosti sa ako podsystém hospodárskej socialistickej politiky presadzovala štátna sociálna politika v tzv. **reziduálnej podobe** („ako budeme dnes pracovať, tak budeme zajtra žiť“, „rozdeliť možno len to, čo sa vyprodukuje“ atď.).
- *Moderná sociálna sféra* sa začína realizovať na našom území od roku 1990
- *Scenár sociálnej reformy (august 1990)*
- *Koncepcia transformácie sociálnej sféry Slovenskej republiky (1995)*

1.7. SOCIÁLNA POLITIKA

Medzinárodná organizácia práce

**(2001): Sociálne zabezpečenie nie je strata,
ale prijateľná investícia na**

- zrušenie/obmedzenie chudoby
- sociálnu súdržnosť a mier
- budovanie štátu
- globálnu bezpečnosť

==> investovanie do ľudí a štátu

2. ÚROVNE SOCIÁLNYCH POLITÍK

- **Svetová sociálna politika** (medzinárodné organizácie so svetovou pôsobnosťou, svetové sociálne partnerstvo, nadnárodné korporácie)
- **Kontinentálna (európska) sociálna politika** (medzinárodné organizácie s európskou pôsobnosťou, európske sociálne partnerstvá)
- **Národná úroveň štátu** a pôsobenie ústredných subjektov sociálnej politiky (štát, sociálne partnerstvo, politické strany, zástupcovia zamestnancov – odbory, zástupcovia zamestnávateľov, mimovládne organizácie)
- **Regionálna úroveň a odvetvová úroveň** (vyššie územné celky, regionálne a odvetvové tripartity, partnerstvá)
- **Lokálna (miestna) úroveň, Komunitná úroveň**
- **Individuálna úroveň a rodina**

3. SUBJEKTY A NÁSTROJE SOCIÁLNYCH POLITÍK

- **Medzinárodné organizácie** tvoria medzinárodné sociálne právo (medzinárodné dokumenty o ľudských právach, **Medzinárodné pracovné právo**, **Medzinárodné právo sociálneho zabezpečenia** atď.) vo forme paktov, chárt, konvencií a pod. ako multilaterálne medzinárodné zmluvy, ktoré podľa politickej vôle členský štát preberá do svojho právneho poriadku prostredníctvom **ratifikačného procesu** a po vstupe dokumentu do účinnosti pôsobí kontrolný mechanizmus dodržiavania medzinárodných právnych noriem.
- Okrem viacstranných medzinárodných zmlúv pôsobia aj **dvojstranné (bilaterálne) medzinárodné zmluvy**, ktoré sú prameňom práva aj v systéme sociálnej práce a sú zamerané na otázky sociálneho zabezpečenia, zdravotníctva, zamestnanosti, na zabránenie dvojitého zdanenia, ochranu investícií, zmluvy v oblasti vzdelávania atď.

3.1. ZÁKLADNÉ DOKUMENTY VZŤAHUJÚCE SA K ĽUDSKÝM PRÁVAM

- 1. Všeobecná deklarácia ľudských práv (1948, OSN)**
- 2. Európsky dohovor o ochrane ľudských práv a základných slobôd (1950 Rada Európy)**
3. Dohovor UNESCO o odstránení diskriminácie vo vzdelávaní (1960)
4. Medzinárodný dohovor o odstránení všetkých foriem rasovej diskriminácie (1966, OSN)
5. Medzinárodný pakt o občianskych a politických právach (1966 OSN)
6. Medzinárodný pakt o hospodárskych, sociálnych a kultúrnych právach (1966, OSN)
7. Záverečný akt helsinskej Konferencie o bezpečnosti a spolupráci v Európe (1975)
- 8. Dohovor OSN o odstránení všetkých foriem diskriminácie žien (1979)**
- 9. Dohovor OSN o právach detí (1989)**
10. Dohovor OSN o ochrane práv migrujúcich pracovníkov a ich rodinných príslušníkov (2003)
- 11. Dohovor OSN o ochrane práv zdravotne postihnutím (2007)**

3.2. MEDZINÁRODNÉ ORGANIZÁCIE TVORIACE MEDZINÁRODNÉ SOCIÁLNE PRÁVO A SVETOVÚ SOCIÁLNU POLITIKU

- **Organizácia Spojených národov** (www.un.org) prijala vyše 500 medzinárodnoprávných dokumentov z oblasti ľudských práv, z nich pre oblasť sociálnej práce a sociálnej politiky majú význam najmä **Všeobecná deklarácia ľudských práv, Medzinárodný pakt o občianskych a politických právach, Medzinárodný pakt o hospodárskych, sociálnych a kultúrnych právach, Dohovor o právach dieťaťa. Dokumenty OSN obsahujú tiež ochranu a odstránenie foriem diskriminácie, ochranu migrantov, ochranu osobitných skupín občanov atď.**
- Od roku 2010 bude pôsobiť Slovenská republika v **Hospodárskej a sociálnej rade Organizácie Spojených národov** (orgán združujúci 54 členských štátov na obdobie troch rokov). Aktuálnou agendou je príprava Dohovoru o ľudských právach starších občanov, realizácia Miléniových rozvojových cieľov (**Millenium Development Goals – MDG**),
- implementácia medzinárodne dohodnutých cieľov a záväzkov v oblasti rodovej rovnosti a posilnenia postavenia žien. V rámci najvýznamnejšej svetovej organizácie pôsobia, okrem iných, **Rozvojový program OSN (UNDP), Populačný fond OSN (UNFPA), Detský fond OSN (UNICEF), Medzinárodná organizácia práce (ILO), Organizácia pre vzdelávanie, vedu a kultúru (UNESCO), Svetová zdravotnícka organizácia (WHO).**

3.2. MEDZINÁRODNÉ ORGANIZÁCIE TVORIACE MEDZINÁRODNÉ SOCIÁLNE PRÁVO A SVETOVÚ SOCIÁLNU POLITIKU

- *Medzinárodná organizácia práce* pôsobí ako najstaršia a najväčšia špecializovaná tripartitná organizácia v rámci Organizácie Spojených národov od roku 1919. Ako základné právne dokumenty vydáva Dohovory a Odporúčania. Z celkového počtu **188 prijatých dohovorov**, ktoré vyjadrujú svetovú sociálnu a právnu normatívnu základňu pre sociálne práva a určujú minimálne sociálne a právne štandardy, ratifikovala **Slovenská republika 71 dohovorov**.
- V roku 2010 evidovala Medzinárodná organizácia práce spolu 7 692 ratifikácií členských štátov z už uvedeného počtu prijatých 188 dohovorov. V oblasti sociálneho zabezpečenia dohovory sú orientované na zdravotnú starostlivosť, zaoberajú sa nemocenským poistením, starobným a invalidným poistením. Dohovory upravujú tiež sociálnu ochranu v úrazovom poistení, v nezamestnanosti a regulujú rodinnú sociálnu ochranu.

3.3. SÚDNE INŠTITÚCIE

- Medzi významné inštitúcie, ktoré tvoria pramene sociálneho práva a rozhodujúce rozhodnutia, záväzné pre štáty, sú súdne inštitúcie.
- Na úrovni OSN pôsobí **Medzinárodný súdny dvor** v Haagu, ktorý rieši spory medzi členskými štátmi OSN a má určité kompetencie z hľadiska pôsobenia členských štátov v Medzinárodnej organizácii práce.
(www.icj-cij.org)
- **Súdny dvor Európskej únie a Všeobecný súd** so sídlom v Luxemburgu (<http://curia.europa.eu>)
- **Európsky súd pre ľudské práva** so sídlom v Štrasburgu (www.echr.coe.int/echr)

3.4. MEDZINÁRODNÉ ORGANIZÁCIE TVORIACE SVETOVÚ A KONTINENTÁLNU SOCIÁLNU POLITIKU

➤ **Rada Európy (Štrasburg)**
(www.coe.int)

➤ **Európska únia (Brusel, Luxemburg, Štrasburg)**
(<http://europa.eu>)

(Európska rada, Rada ministrov, Rada)

3.4.1. MEDZINÁRODNÉ ORGANIZÁCIE TVORIACE SVETOVÚ A KONTINENTÁLNU SOCIÁLNU POLITIKU

- Základným právnym prameňom **Rady Európy** v oblasti ľudských práv (bez právnej úpravy sociálnych práv a ekonomických práv) je **Európsky dohovor o ochrane ľudských práv a základných slobôd (1951)**, na základe ktorého koná aj **Európsky súd pre ľudské práva**.
- Súčasťou pôsobenia Rady Európy ako najväčšej a najstaršej európskej medzinárodnej organizácie, združujúcej 47 európskych štátov (okrem Vatikánu a Bieloruska) je vydávanie medzinárodnoprávných dokumentov. Slovenská republika v roku 2009 ratifikovala najvýznamnejší európsky sociálny a právny dokument - **Európsku sociálnu chartu Rady Európy (revidovanú)**. Tento právny dokument ratifikovalo zatiaľ 27 európskych štátov, pôvodnú a nerevidovanú Európsku sociálnu chartu Rady Európy ratifikovalo 13 členských štátov Rady Európy.
- V kontrolnej oblasti dodržiavania ratifikovaných právnych prameňov Rady Európy pôsobí **Európsky výbor sociálnych práv**, ktorý prostredníctvom národných správ a monitoringu kontroluje dodržiavanie jednotlivých ustanovení.

3.4.2. MEDZINÁRODNÉ ORGANIZÁCIE TVORIACE SVETOVÚ A KONTINENTÁLNU SOCIÁLNU POLITIKU

- Pôvodná **Európska sociálna charta Rady Európy** v ustanoveniach článku 14 po prvýkrát v medzinárodnom právnom poriadku definovala sociálnu prácu ako medzinárodnoprávny inštitút.
- V sociálnej práci a v sociálnej politike pôsobí na úrovni Rady Európy aj **system kolektívnych sťažností sociálnych partnerov** (medzinárodné alebo národné organizácie zamestnávateľov a odborov, mimovládne organizácie s poradným štatútom na úrovni Rady Európy alebo štátom splnomocnené mimovládne organizácie). V uplynulom období sa takto skúmali práva autistických detí, diskriminácie Rómov, ochrana detí migrantov a detí v rôznych oblastiach (vzdelávanie, telesné tresty) atď.
- V súčasnosti sa pripravuje ratifikácia **Európskeho zákonníka sociálneho zabezpečenia**, Rada Európy vykonáva rad sociálnych politík a ovplyvňuje aj sociálne inštitúty (ochrana osobných údajov, medicínske právo atď.).

3.4.3. MEDZINÁRODNÉ ORGANIZÁCIE TVORIACE SVETOVÚ A KONTINENTÁLNU SOCIÁLNU POLITIKU

- **Európska únia** je spoločenstvom 27 členských štátov, spojených na základe kultúrneho, náboženského a humanistického dedičstva Európy. V sociálnej sfére vychádza z prameňov sociálneho práva Rady Európy (**Európska sociálna charta, 1961**), z **Charty základných sociálnych práv pracovníkov Spoločenstva (1989)**, z **Charty základných práv Európskej únie (2000)** atď.
- Základnými zmluvami sú **Zmluva o Európskej únii** a **Zmluva o fungovaní Európskej únie**.
- (1. december 2009). Únia je tvorená inštitúciami (**Európsky parlament, Európska rada, Rada, Európska komisia, Súdny dvor Európskej únie, Európska centrálna banka a Dvor audítorov**). V sociálnej oblasti pôsobí ako variant Rady (ministrov) **Rada pre zamestnanosť, sociálne veci, zdravie a ochranu spotrebiteľa**. Ako poradný orgán pôsobí **Hospodársky a sociálny výbor**.

3.4.4. MEDZINÁRODNÉ ORGANIZÁCIE TVORIACE SVETOVÚ A KONTINENTÁLNU SOCIÁLNU POLITIKU

- Od roku 2000 sa v rámci Európskej únie realizuje tzv. **otvorená metóda koordinácie**, ktorá ako dobrovoľný systém určuje spoločné plány a ciele Európskej únie, obsahuje spoločné indikátory na porovnanie praxe, prenos stratégií do národných alebo regionálnych politík a vyhodnocovanie na základe monitoringu a analýz. Po určení predmetu je vecou členského štátu dôjsť k spoločne vymedzenému cieľu. V minulosti sa realizovali otvorené koordinačné metódy v **Európskej stratégii zamestnanosti**, v oblasti sociálnej ochrany prostredníctvom **Výboru pre sociálnu ochranu** (boj proti chudobe, sociálnemu vylúčeniu, dôchodkové systémy a migrácia).
- Reformy Európskej únie sa budú v budúcej dekáde realizovať prostredníctvom **Stratégie pre zamestnanosť a rast Európa 2020**.
- Z hľadiska aktuálnej sociálnej politiky je **Stratégia Európa 2020** najaktuálnejším sociálnym a politickým dokumentom v súčasnosti. V tomto období zároveň končí pôsobnosť tzv. **Lisabonskej stratégie (2000)**.

3.5. EURÓPSKE ŠTRUKTÚRY

4.1. MEDZINÁRODNÉ MVO

- **Medzinárodná federácia sociálnych pracovníkov** (www.ifsw.org) má sídlo vo švajčiarskom Berne. Jej cieľom je presadzovať sociálnu spravodlivosť, ľudské práva a sociálny rozvoj prostredníctvom rozvoja sociálnej práce, presadzovanie skúseností a medzinárodnej spolupráce medzi sociálnymi pracovníkmi a ich profesijnými organizáciami.
- Na medzinárodnej úrovni pôsobí aj **Medzinárodná asociácia škôl sociálnej práce** (www.iasw-aiets.org)
- **Medzinárodná asociácia sociálneho zabezpečenia** (www.issa.int) pôsobí od roku 1927 v Ženeve, jej cieľom je podpora systémov sociálneho zabezpečenia, ich odborného spravovania a rozvoja, výmena skúseností a porovnávanie systémov sociálneho zabezpečenia. Riadnym členom MASZ je Sociálna poisťovňa.

4.2. MEDZINÁRODNÉ MVO

- **Medzinárodná asociácia priemyselných vzťahov (International Industrial Relations Association – IIRA, www.ilo.org/iira)** vznikla v roku 1966 s cieľom medzinárodnej výmeny a rozvoja poznatkov o priemyselných vzťahoch, vytvorenia platformy pre konfrontáciu akademických a praktických poznatkov.
- **Medzinárodná spoločnosť pre pracovné právo a právo sociálneho zabezpečenia (International Society for Labour Law and Social Security)** so sídlom v Ženeve (Švajčiarsko, pozri www.asociacion.org.ar/ISLLSS) bola založená v Bruseli v roku 1958. Jej cieľom je prispieť k rozvoju národných a medzinárodných systémov pracovného práva a práva sociálneho zabezpečenia, k ich porovnávaniu a spolupráci na expertnej úrovni

5.1. SOCIÁLNE SUBJEKTY NA NÁRODNEJ (ÚSTREDNEJ) ÚROVNI A SOCIÁLNA POLITIKA

- Na národnej úrovni pôsobí ako subjekt sociálnej politiky najmä štát prostredníctvom ústavných inštitúcií, ktoré tvoria sociálne právo Slovenskej republiky: **Národná rada Slovenskej republiky, vláda Slovenskej republiky a ústredné orgány štátnej správy, najmä ministerstvá**, ktoré pôsobia ako subjekty sociálnej politiky, finančnej politiky, hospodárskej politiky atď. Rozhodujúce právomoci v sociálnej politike má **Ministerstvo práce, sociálnych vecí a rodiny Slovenskej republiky, Ústredie práce, sociálnych vecí a rodiny** atď.
- Na ústrednej úrovni sú ako legislatívne nástroje sociálnej politiky používané sociálne zákony a ostatné pramene sociálneho práva, národné stratégie so sociálnym zameraním.
- Súčasťou „trojdelenia moci“ je aj súdna moc a jej rozhodnutia v oblasti sociálnej sféry.

5.2. SOCIÁLNE SUBJEKTY NA NÁRODNEJ ÚROVNI A SOCIÁLNA POLITIKA

- Právne formy, v ktorých vystupujú ako subjekty sociálnej politiky aj **mimovládne organizácie, sú občianske združenia (zákon č. 83/1990 Zb. o združovaní občanov), nadácie (zákon č. 34/2002 Z. z. o nadáciách), neinvestičné fondy (zákon č. 147/1997 Z. z. o neinvestičných fondoch) a neziskové organizácie (zákon č. 213/1997 Z. z. o neziskových organizáciách poskytujúcich všeobecne prospešné služby).**
- **Dobrovoľníctvo** nie je v Slovenskej republike právne regulovaný systém sociálnej pomoci, s výnimkou príspevku na aktivačnú činnosť formou dobrovoľníckej služby v oblasti služieb zamestnanosti a mládežníckeho dobrovoľníctva v právnom režime podpory práce s mládežou.
- Historicky podmienený a veľmi rozsiahly je **charitatívny prístup cirkví a náboženských spoločností.**

6.1. PROGRAMY A PLÁNY AKO NÁSTROJE SOCIÁLNEJ POLITIKY A SOCIÁLNA PRÁCA

- Základnými plánovacími a programovacími nástrojmi sociálnej politiky sú **stratégie a plány medzinárodných organizácií**, ktorých je Slovenská republika členom a ktoré ovplyvňujú tvorbu národných programov. Osobitne to platí o členstve v Európskej únii a o strategických a koordinačných nástrojoch, ktoré sú pre sociálne programovanie a plánovanie záväzné.
- Na ústrednej úrovni sa tvoria a realizujú **programové vyhlásenia vlády**, ktoré sa rozpracúvajú v dlhodobých koncepciách rezortov.
- **Zákon č. 448/2008 Z. z. o sociálnych službách spolu so zákonom č. 539/2008 Z. z. o podpore regionálneho rozvoja** ustanovujú duálny systém programovania a plánovania v sociálnej sfére.
- Na základe citovaného zákona o podpore regionálneho rozvoja (§ 5) sa vykonáva podpora regionálneho rozvoja najmä podľa **Národnej stratégie regionálneho rozvoja Slovenskej republiky** a podľa **Programu hospodárskeho a sociálneho rozvoja vyššieho územného celku** a **Programu hospodárskeho rozvoja a sociálneho rozvoja obce**.

6.2. PROGRAMY A PLÁNY AKO NÁSTROJE SOCIÁLNEJ POLITIKY A SOCIÁLNA PRÁCA

- Programy sú **strednodobé rozvojové dokumenty**, pozostávajúce z analyticko-strategickej časti a programovej časti.
- **Plánovanie v oblasti sociálnych služieb** ustanovuje zákon o sociálnych službách v § 82 a § 83 v systéme **komunitného rozvoja a komunitného plánovania** v oblasti poskytovania sociálnych služieb.

7. REGIONÁLNA SOCIÁLNA POLITIKA

- **Regionálny rozvoj** sa charakterizuje zákone ako súbor sociálnych, hospodárskych, kultúrnych a environmentálnych procesov a vzťahov, ktoré prebiehajú v regióne a ktoré prispievajú k zvyšovaniu jeho konkurencieschopnosti, trvalému hospodárskemu rozvoju, sociálnemu rozvoju a územnému rozvoju a k vyrovnávaniu hospodárskych rozdielov a sociálnych rozdielov medzi regiónmi.
- **Regionálna politika** je definovaná ako koordinovaný súbor činností a postupov príslušných orgánov a organizácií na celoštátnej, regionálnej a miestnej úrovni, ktoré prispievajú k hospodárskemu rozvoju, sociálnemu rozvoju a územnému rozvoju regiónov.
- Regionálne politiky a regionálny rozvoj podporujú na úrovni Európskej únie **Výbor regiónov** (www.cor.eu.int) a na úrovni Rady Európy **Kongres miestnych a regionálnych samospráv Rady Európy** (www.coe.int/T/E/Clrae).
- **Financovanie** regionálneho rozvoja v podmienkach Slovenskej republiky sa realizuje prostredníctvom **Národného strategického referenčného rámca** na roky 2007 – 2013.

8. SOCIÁLNE PARTNERSTVO, SOCIÁLNY DIALÓG A TRIPARTIZMUS

- Sociálne partnerstvo je v súčasnosti realizované na podnikovej úrovni, v odvetviach hospodárstva, na národnej úrovni (*Hospodárska a sociálna rada Slovenskej republiky*), na európskej úrovni (sociálny dialóg na úrovni Európskej únie, pôsobenie Európskych zamestnaneckých rád) a od roku 1998 evidujeme sociálny dialóg a kolektívne vyjednávanie až na globálnej svetovej úrovni, kde je uzavretých niekoľko desiatok svetových kolektívnych zmlúv.
- **Medzinárodná konfederácia odborov** (The International Trade Union Confederation - ITUC) vznikla fúziou svetových odborových centrál, tvorí ju 312 členských organizácií zo 156 štátov a združuje 176 miliónov členov. Vznikla v novembri 2006 vo Viedni.

9. PODNIKOVÁ SOCIÁLNA PRÁCA A PODNIKOVÁ SOCIÁLNA POLITIKA

- **Starostlivosť o zamestnancov**, ktorá sa realizuje v podnikovej sociálnej práci je obligatórna podľa pracovnoprávných predpisov a dobrovoľná, podľa sociálnej politiky podniku.
- **Zákon č. 2/1991 Zb. o kolektívnom vyjednávaní** upravuje kolektívne vyjednávanie medzi príslušnými orgánmi odborových organizácií a zamestnávateľmi, ktorého cieľom je uzavretie kolektívnej zmluvy.
- V modernom ponímaní sa rodia systémy **sociálnej zodpovednosti podnikov** (CSW), ochrana zamestnancov so zodpovednosťou za rodinu atď.

10. POLITIKA ZAMESTNANOSTI A POLITIKA TRHU PRÁCE

- **Politika zamestnanosti** sa realizuje na úrovni koordinácie zamestnanosti v rámci Európskej únie a na národnej úrovni. Základom sú medzinárodnoprávne a ústavnoprávne garantované sociálne práva a ekonomické práva – **právo na prácu**.
- **Služby zamestnanosti** ustanovuje **zákon č. 5/2004 Z. z. o službách zamestnanosti**.
- Aktívne nástroje sa viažu na sprostredkovanie zamestnania, ktorým je činnosť zameraná na vyhľadávanie pracovného miesta a ponúkание vhodného zamestnania uchádzačovi o zamestnanie a záujemcovi o zamestnanie i vyhľadávanie a ponúkание vhodných zamestnancov zamestnávateľovi. Medzi **aktívne nástroje politiky trhu práce** patria evidencia uchádzačov a záujemcov o zamestnanie, informačné a poradenské služby, vzdelávanie a príprava pre trh práce, príspevky na samostatnú zárobkovú činnosť, na zapracovanie znevýhodneného uchádzača o zamestnanie a ostatné príspevky (nástroje pomoci a podpory poskytované podľa § 32 až 60 a § 65a).
- **Pasívne nástroje** politiky trhu práce tvorí najmä dávka v nezamestnanosti podľa § 104 až § 108 zákona o sociálnom poistení.

11. SOCIÁLNE ZABEZPEČENIE

11.1. SOCIÁLNE ZABEZPEČENIE

- Sociálne zabezpečenie plní významné **funkcie** (hlavné smery pôsobenia a základné fungovanie), a to **sociálne, ekonomické, etické a sociálno-psychologické funkcie**.
- Dávky a služby sociálneho zabezpečenia sú výsledkom uplatňovania princípov **rozdeľovania a prerozdeľovania** (sociálny princíp, zásluhový princíp, kombinované princípy). Ich podstata môže byť závislá od solidarity **prostredníctvom daní** (cez rozpočty štátu, samosprávy) alebo solidarity **prostredníctvom poistných systémov** (povinných alebo dobrovoľných).

11.2. SOCIÁLNE ZABEZPEČENIE

- **Dávková schéma** je právom ustanovený súbor právnych podmienok vzniku nároku na dávku (dôchodok, príspevok, služba atď.), ktoré tvoria najmä“
- **sociálna udalosť**, ako objektívna právna skutočnosť, s ktorou právo spája ako právny dôsledok vznik, zmeny alebo skončenie sociálnozabezpečovacích právnych vzťahov. Je to vyjadrenie právne krytej životnej situácie a jej príčinnej súvislosti so sociálnymi dôsledkami. Sociálne udalosti sú dané alebo prezumované.
- **Kryté sociálne udalosti** upravujú medzinárodnoprávne dokumenty (Dohovor Medzinárodnej organizácie práce č. 102/195 o minimálnej norme sociálneho zabezpečenia ustanovuje napríklad ako takéto sociálne udalosti chorobu, zastavenie zárobku v prípade nemožnosti získať vhodné zamestnanie, pokiaľ chránená osoba je schopná a ochotná pracovať, prežitie určitého veku pre starobný dôchodok atď.),
- **Podmienky vzniku nároku** na dávku (sociálnu službu), napríklad vo forme čakacej doby (definuje sa v sociálnom zabezpečení ako doba platenia príspevkov alebo potrebná doba zamestnania, môže to byť aj doba pobytu, alebo kombinácia týchto skutočností. Môže to byť predpísaná doba trvania právneho pomeru alebo doby poistenia).

11.3. SOCIÁLNE ZABEZPEČENIE

- **Dávková formula** tvorí právom ustanovený spôsob určenia výšky dávky, rozsahu poskytovanej sociálnej služby, obsahuje pravidlá pre výpočet výšky dávky, závislosť výšky dávky od predchádzajúcich príjmov (dávková sadzba) atď.
- **Podporná doba** je doba trvania nároku, čas a dĺžka doby výplaty dávky.
- **Všeobecný vymeriavací základ** v sociálnom poistení je 12-násobok priemernej mesačnej mzdy v hospodárstve Slovenskej republiky, zistenej Štatistickým úradom Slovenskej republiky za príslušný kalendárny rok.
- **System sociálneho zabezpečenia** Slovenskej republiky je charakteristický tým, že štruktúra výdavkov na sociálnu ochranu sa viaže na oblasť staroby (38 % celkových výdavkov), choroby a zdravotnej starostlivosti (30 %), invaliditu (8 %), rodinu s deťmi (8 %), nezamestnanosť (3,3 %), sociálne vylúčenie (3,5 %) atď.

12.1. SOCIÁLNE POISTENIE

Sociálne poistenie podľa zákona č. 461/2003 Z. z. o sociálnom poistení obsahuje:

- **Nemocenské poistenie** (poistenie pre prípad straty alebo zníženia príjmu zo zárobkovej činnosti a na zabezpečenie príjmu v dôsledku dočasnej pracovnej neschopnosti, tehotenstva a materstva). Z nemocenského poistenia sa poskytujú **nemocenské dávky: nemocenské, ošetrovné, vyrovnávacia dávka a materské.**
- **Starobné poistenie** (zabezpečenie príjmu v starobe a pre prípad úmrtia, obsahuje **dôchodkové dávky: starobný dôchodok, predčasný starobný dôchodok, vdovský dôchodok a vdovecký dôchodok, sirotský dôchodok**); priemerný starobný dôchodok je v roku 2010 asi 355 eur.
- **Invalidné poistenie** (poistenie pre prípad poklesu schopnosti vykonávať zárobkovú činnosť v dôsledku dlhodobo nepriaznivého zdravotného stavu poistenca a pre prípad úmrtia, obsahuje dôchodkové dávky: invalidný dôchodok, vdovský dôchodok a vdovecký dôchodok, sirotský dôchodok).

12.2. SOCIÁLNE POISTENIE

- **Úrazové poistenie** (poistenie pre prípad poškodenia zdravia alebo úmrtia v dôsledku pracovného úrazu, služobného úrazu a choroby z povolania, obsahuje úrazové dávky: úrazový príplatok, úrazová renta, jednorazové vyrovnanie, pozostalostná úrazová renta, jednorazové odškodnenie, pracovná rehabilitácia a rehabilitačné, rekvalifikácia a rekvalifikačné, náhrada za bolesť a náhrada za sťaženie spoločenského uplatnenia, náhrada nákladov spojených s liečením, náhrada nákladov spojených s pohrebom).
- **Garančné poistenie** (poistenie pre prípad platobnej neschopnosti zamestnávateľa na uspokojovanie nárokov zamestnanca a na úhradu príspevkov na starobné dôchodkové sporenie nezaplatených zamestnávateľom do základného fondu príspevkov na starobné dôchodkové sporenie, poskytuje dávku garančného poistenia).
- **Poistenie v nezamestnanosti** (poistenie pre prípad straty príjmu z činnosti zamestnanca v dôsledku nezamestnanosti a na zabezpečenie príjmu v dôsledku nezamestnanosti s poskytovaním dávky v nezamestnanosti).

13. SOCIÁLNA POISŤOVŇA

➤ **Orgány Sociálnej poisťovne** (verejnoprávna inštitúcia, právnická osoba):

1. Generálny riaditeľ Sociálnej poisťovne,
2. Dozorná rada Sociálnej poisťovne (tvoria ju minister práce, sociálnych vecí a rodiny, zástupcovia odborov, zamestnávateľov, ministerstiev financií a práce, sociálnych vecí a rodiny i zástupca záujmových združení občanov, reprezentujúcich poberateľov dôchodkových dávok),
3. Riaditeľ pobočky Sociálnej poisťovne.

➤ **Proti rozhodnutiu** Ústredia Sociálnej poisťovne možno podať opravné prostriedky, o ktorých rozhodujú súdy. Podľa ustanovení § 220 zákona o sociálnom poistení súd preskúmava neprávoplatné rozhodnutia orgánov Sociálnej poisťovne.

14. STAROBNÉ DÔCHODKOVÉ SPORENIE

- V oblasti **dôchodkového zabezpečenia** sa ako **alternatíva** dôchodkového poistenia a starobného poistenia podľa **zákona č. 43/2004 Z. z. o starobnom dôchodkovom sporení** realizuje **starobné dôchodkové sporenie** ako sporenie na účet sporiteľ'a. Jeho účelom je v súčinnosti so starobným poistením (podľa predpisov o sociálnom poistení) zabezpečiť príjem sporiteľ'a v starobe a pozostalým príjem pre prípad úmrtia sporiteľ'a.

- **V jeho rámci sa vypláca:**
 1. starobný dôchodok vo forme programového výberu s doživotným dôchodkom alebo doživotného dôchodku (anuita).
 2. predčasný starobný dôchodok vo forme programového výberu s doživotným dôchodkom alebo doživotného dôchodku,
 3. pozostalostný dôchodok (vdovský dôchodok, vdovecký dôchodok, sirotsky dôchodok).

15. DOBROVOLNÉ SPORENIE

- Doplnkové dôchodkové pripoistenie (**dôchodkové doplnkové sporenie**) tvorí po tzv. základnom systéme **druhý pilier** - doplnkový systém sociálneho (dôchodkového) zabezpečenia, vychádza z tzv. paritárneho systému zamestnávateľsko–zamestnaneckých modelov nadstavby a prispieva k zvýšeniu dôchodkovej úrovne účastníkov. Je to výnimočne povinný (obligatórny) systém sociálnej ochrany (Francúzsko) a v súčasnosti predstavuje aj riešenie niektorých ťažkostí, do ktorých sa dostávajú základné systémy v dôsledkoch krízy, nezamestnanosti a demografických zmien vo svete. Nadštandardné pripoistenie je využívané aj v zdravotnom poistení.
- **Hodnota spravovaného majetku** v dôchodkových správcovských spoločnostiach v júni 2010 bola asi 3, 3 mld. Eur.
- Hodnota spravovaných prostriedkov v doplnkových dôchodkových spoločnostiach predstavovala asi 1, 1 mld. Eur.
- Okrem základných a komplementárnych systémov pôsobia **ako tretí pilier individuálne komerčné súkromné systémy poistenia** (sporenia) bez štátnej garancie pre prípady sociálnych udalostí, ktoré sú relevantné v predchádzajúcich dvoch pilieroch.

14.1 DÔCHODKOVÉ SYSTÉMY V ČLENSKÝCH ŠTÁTOCH EURÓPSKEJ ÚNIE

- V podmienkach Európskej únie je problémom **koordinácia systémov sociálneho zabezpečenia**, a to s aktuálnou účinnosťou Nariadenia EP a Rady ES č. 883/2004 o koordinácii systémov sociálneho zabezpečenia a Nariadenia EP a Rady ES č. 987/2009, ktorým sa ustanovuje postup vykonávania nariadenia (ES) č. 883/2004 o koordinácii systémov sociálneho zabezpečenia.

14.2 DÔCHODKOVÉ SYSTÉMY V ČLENSKÝCH ŠTÁTOCH EURÓPSKEJ ÚNIE

Predmetom **koordinácie** v rámci Európskej únie pri voľnom pohybe osôb za prácou a pri voľnom pohybe za podnikaním sú:

1. nemocenské dávky,
2. dávky v materstve a rovnocenné dávky v otcovstve,
3. dávky v invalidite,
4. dávky v starobe, pozostalostné dávky,
5. dávky v súvislosti s pracovnými úrazmi a chorobami z povolania,
6. podpora pri úmrtí,
7. dávky v nezamestnanosti,
8. preddôchodkové dávky a rodinné dávky.

14.3 DÔCHODKOVÉ SYSTÉMY V ČLENSKÝCH ŠTÁTOCH EURÓPSKEJ ÚNIE

- **Dôchodková kríza neexistuje**
- **Joseph E. Stiglitz**, nositeľ Nobelovej ceny za ekonomiku 2001 „**Súkromný dôchodkový systém je v mnohých prípadoch kombináciou zlého účtovania, hrabivosti a vlašnej vládnej kontroly. Súkromný dôchodkový systém, nie verejný, čelí okamžitým problémom**“.
- **Franco Modigliani**, nositeľ Nobelovej ceny za rok 1985 za prácu o fungovaní finančných trhov „**V mnohých prípadoch reformy zdôrazňujúce trojpilierový systém s kapitalizačným povinným príspevkovo definovaným (DC) druhým pilierom viedol k mrhaniu zdrojov a priviedol k chudobe sporiteľov, pri obohatení správcov fondov**“.

Tomorrow's Company

14.4 DÔCHODKOVÉ SYSTÉMY V ČLENSKÝCH ŠTÁTOCH EURÓPSKEJ ÚNIE

	Slovensko	EÚ	Svetová banka	MOP
0. pilier (stupeň)	sociálna pomoc, podpora	sociálna pomoc, podpora	sociálna pomoc, podpora	s garanciou
1. pilier (stupeň)	starobné poistenie - Sociálna poisťovňa	záonné dôchodkové poistenie	dôchodkové poistenie	starobné poistenie
2. pilier (stupeň)	starobné sporenie - DSS	zamestnanecké dôchodky	povinné sporenie	
3. pilier (stupeň)	doplňkové dôchodkové sporenie - DDS	životné poistenie	dobrovoľné	doplňkové
4. pilier (stupeň)	neformálny		rodina	

15. SOCIÁLNA PODPORA

- Systém sociálnej podpory **prechádza transformáciou** z pôvodného systému tzv. štátnej sociálnej podpory, pretože štátny systém sa postupne **decentralizuje** presunom kompetencií na vyššie územné celky a obce.
- V systéme sociálnej podpory sa realizujú sociálne politiky, **najmä rodinné politiky** a podporný charakter začínajú prejavovať aj sociálne orientované dávky z medzinárodných systémov sociálnej ochrany (porovnaj napríklad pôsobenie Európskeho fondu na prispôsobenie sa globalizácii).
- **Sociálna podpora sa ako súčasť sociálnej politiky realizuje** najmä v týchto osobitných právnych vzťahoch:
 1. **Dávky štátnej sociálnej podpory** (prídavok na dieťa a príplatok k prídavku na dieťa, rodičovský príspevok, príspevok na starostlivosť o dieťa a príspevok rodičovi, príspevok pri narodení dieťaťa a príplatok k príspevku pri narodení dieťaťa, príspevok rodičom, ktorým sa súčasne narodili tri deti alebo viac detí alebo ktorým sa v priebehu dvoch rokov opakovane narodili dvojčatá, príspevok na pohreb),
 2. **Náhradné výživné** (s dávkou „náhradné výživné“),
 3. **Príspevky na podporu náhradnej starostlivosti o dieťa** (Jednorazový príspevok dieťaťu pri zverení do náhradnej starostlivosti, Jednorazový príspevok dieťaťu pri zániku náhradnej starostlivosti, Opakovaný príspevok dieťaťu zverenému do náhradnej starostlivosti, Opakovaný príspevok náhradnému rodičovi, Osobitný opakovaný príspevok náhradnému rodičovi).

16.1 SOCIÁLNA POMOC

- Sociálna pomoc **sa zrodila na začiatku transformačných** procesov po roku 1989 v procese, ktorý sa dá formulovať ako proces prechodu od sociálnej starostlivosti k sociálnej pomoci.
- **Podstatu sociálnej pomoci tvorí solidarita a humánny** základ demokratickej spoločnosti v rámci sociálne orientovanej trhovej ekonomiky.
- V jej rámci sa poskytujú prvé dávky a služby sociálnej pomoci zdravotne a sociálne postihnutým, ľuďom, ktorí sú znevýhodnení z rôznych dôvodov a príčin, čím sa realizuje subsidiarita ako princíp sociálneho zabezpečenia.
- Po postupnom zrušení komplexného zákona (kódexového typu) č. 195/1998 Z. z. o sociálnej pomoci v rokoch 2004 až 2008 došlo k dekodifikácii systémov sociálnej pomoci do rôznych oblastí a do osobitných právnych režimov.

16.2 SOCIÁLNA POMOC

- V súčasnosti tvoria štruktúru sociálnej pomoci v širšom zmysle najmä tieto systémy:
- **Hmotná núdza a životné minimum** sú upravené v zákone č. 599/2003 Z. z. o pomoci v hmotnej núdzi a v zákone č. 601/2003 Z. z. o životnom minime.
- 1. **Hmotná núdza** sa v súčasnosti definuje ako stav, keď príjem občana a spoločne posudzovaných osôb nedosahuje životné minimum a uvedené osoby si nemôžu príjem zabezpečiť alebo zvýšiť vlastným pričinením. Základné životné podmienky sú jedno teplé jedlo denne, nevyhnutné ošatenie a prístrešie.
- 2. **Životné minimum** sa definuje ako spoločensky uznaná minimálna hranica príjmov fyzickej osoby, pod ktorou nastáva stav jej hmotnej núdze.
- Občanovi v hmotnej núdzi a fyzickým osobám, ktoré sa s občanom spoločne posudzujú, sa poskytuje **dávka na zabezpečenie základných životných podmienok**. V súvislosti s dávkou sa poskytuje **príspevok na zdravotnú starostlivosť, aktivačný príspevok, príspevok na bývanie, ochranný príspevok a jednorazová dávka v hmotnej núdzi**.

17.1. SOCIÁLNA POMOC

- Základným právnym prameňom regulácie sociálnych služieb je **zákon č. 448/2008 Z. z. o sociálnych službách**. Z hľadiska systémov sociálneho zabezpečenia a sociálnej pomoci zákon ustanovuje právne vzťahy pri poskytovaní sociálnych služieb, ich financovanie a dohľad nad poskytovaním sociálnych služieb. Zákon ustanovuje vzťah medzi sociálnymi službami a sociálnou prácou v § 2 ods. 5. Sociálna služba sa vykonáva najmä prostredníctvom sociálnej práce, postupmi zodpovedajúcimi poznatkom spoločenských vied a poznatkom o stave a vývoji poskytovania sociálnych služieb.
- **Sociálna pomoc ako sústava kompenzácií ťažkého zdravotného postihnutia**
- **Zákon č. 447/2008 Z. z. o peňažných príspevkoch na kompenzáciu ťažkého zdravotného postihnutia** obsahuje právne vzťahy pri poskytovaní peňažných príspevkov na kompenzáciu sociálnych dôsledkov ťažkého zdravotného postihnutia a niektoré právne vzťahy pri administratívnych úkonoch (vydávanie preukazov).

17.2. SOCIÁLNA POMOC

- Súčasťou systémov sociálnej pomoci je **sociálnoprávna ochrana detí a kuratela** (právna úprava je obsiahnutá v **zákone č. 305/2005 Z. z. o sociálnoprávnej ochrane detí a o sociálnej kuratele**). Zákon ustanovuje, okrem iného, že opatrenia sociálnoprávnej ochrane detí a sociálnej kurately sa vykonávajú pre dieťa, plnoletú fyzickú osobu, rodinu, skupinu a komunitu najmä prostredníctvom **sociálnej práce** v súlade s princípom **lege artis**.
- Sociálnu pomoc ďalej plní systém sociálnej práce v oblasti **školstva a vzdelávania** (pozri k tomu príslušnú úpravu o priznávaní sociálnych štipendií, podpory bezplatného vzdelávania atď.), poskytovania zliav na dopravu žiakov, študentov, dôchodcov a zdravotne postihnutých občanov, ako i systémy penitenciárnej starostlivosti, postpenitenciárnej starostlivosti, probácie a mediácie atď.

18.1 SOCIÁLNA SPRÁVA

- **Sociálna správa** je tvorená pôsobnosťou medzinárodných sociálnych inštitúcií a medzinárodného sociálneho práva na území Slovenskej republiky, tvorí ju ďalej štát a samospráva (vyššie územné celky a obce – mestá), ako aj verejnoprávne inštitúcie, na ktoré štát preniesol svoje sociálne funkcie (Sociálna poisťovňa, čiastočne zdravotné poisťovne, v minulosti napríklad Národný úrad práce a Fond zamestnanosti).
- Sociálna správa bola **charakteristická transformáciou** právomocí štátu na samosprávu, vznikajú zároveň neštátne sociálne subjekty a partnerstvá.
- Postavenie štátu sa postupne mení v procesoch **deetatizácie** (franc. *L'État – štát*), **deregulácie, decentralizácie, demokratizácie a regionalizácie**. V súčasnosti je pre oblasť sociálnej práce stále aktuálny **zákon č. 416/2001 Z. z. o prechode niektorých pôsobností z orgánov štátnej správy na obce a na vyššie územné celky**, ktorý obsahuje presun kompetencií na uvedené subjekty v sociálnej pomoci.

18.2 SOCIÁLNA SPRÁVA

- V oblasti **sociálnej pomoci a sociálnej podpory** pôsobí **zákon č. 453/2003 Z. z. o orgánoch štátnej správy v oblasti sociálnych vecí, rodiny a služieb zamestnanosti** v znení neskorších predpisov. **Orgánmi štátnej správy** podľa citovaného zákona v oblasti sociálnych vecí a služieb zamestnanosti sú **Ministerstvo práce, sociálnych vecí a rodiny Slovenskej republiky, Ústredie práce, sociálnych vecí a rodiny a úrady práce, sociálnych vecí a rodiny**.
- Z vecného hľadiska **sa sociálna správa realizuje vo všetkých oblastiach** sociálnej sféry, sociálneho zabezpečenia a sociálnej práce (sociálne poistenie, sociálna pomoc a sociálna podpora, správa sociálnoprávnej ochrany detí a kuratela, správa zdravotníctva, služby zamestnanosti, príbuzné správy školstva, bytovej politiky, migrácie, probácie a mediácie atď.).

19.1 PARTICIPÁCIA A SOCIÁLNA PRÁCA

- Podľa ustanovení § 4 zákona č. 448/2008 Z. z. o sociálnych službách sa vytvára **Partnerstvo**, ktorým je podľa tohto zákona zoskupenie osôb, vytvorené na realizáciu projektov alebo programov na predchádzanie vzniku alebo zmiernenia nepriaznivých sociálnych situácií fyzických osôb alebo na riešenie týchto situácií a vytvára sa tiež na projekty alebo programy komunitnej práce. Vytvárajú ich obec, vyšší územný celok, úrad práce, sociálnych vecí a rodiny, zástupcovia komunity a iné osoby.
- Zákon o sociálnych službách v § 4 ods. 3 definuje *komunitu* podľa tohto zákona ako „skupinu osôb, ktorá žije v určitom zoskupení určenom najmä ulicou, mestskou časťou, obcou, mestom a ktorú spájajú spoločné záujmy, hodnoty a ciele“.
- Fyzická osoba ako prijímateľ sociálnej služby má právo podieľať sa pri určovaní životných podmienok v zariadeniach prostredníctvom zvolených zástupcov prijímateľov sociálnej služby (§ 6 ods. 2, písm. c) zákona o sociálnych službách).

19.2 PARTICIPÁCIA A SOCIÁLNA PRÁCA

- Novou formou v rámci **europelizácie** je pôsobnosť **Európskeho zoskupenia územnej spolupráce**, ktoré je integračnou formou v zmysle **zákona č. 90/2008 Z. z. o Európskom zoskupení územnej spolupráce** a príslušných prameňov práva Európskej únie. Zoskupenie môžu vytvárať ministerstvá, vyšší územný celok, obec, príslušné právnické osoby a ich združenia na zmiernenie problémov členských štátov Európskej únie, regiónov a samospráv pri implementácii cezhraničných, nadnárodných a interregionálnych foriem spolupráce.
- Medzi ďalšie subjekty územnej spolupráce sa zaraďujú **euroregióny** s cieľom cezhraničnej spolupráce, ktoré sa zaoberajú aj sociálnym rozvojom, **integrované siete regionálnych rozvojových agentúr** a **iné právnické osoby**.

20.1 VYHLADÁVANIE PRAMEŇOV SOCIÁLNYCH POLITÍK A SOCIÁLNEHO ZABEZPEČENIA

- **MISSOC** (Mutual information System on Social Protection, www.missoc.org) je **Spoločný informačný systém o sociálnom zabezpečení** (1990) o systémoch sociálneho zabezpečenia v členských štátoch Európskeho hospodárskeho priestoru. Obsahuje porovnávacie tabuľky o systémoch sociálneho zabezpečenia (Financovanie, Zdravotná starostlivosť, Choroba – peňažné dávky, Materstvo/Otcovstvo, Invalidita, Staroba, Pozostalí, Pracovné úrazy a choroby z povolania, Rodinné dávky, nezamestnanosť, Záruka minimálnych zdrojov, Dlhodobá starostlivosť), spoločné informácie o organizácii sociálneho zabezpečenia v jednotlivých krajinách, o samostatne zárobkovo činných osobách, Informačné vestníky a analýzy atď.

20.2. VYHLADÁVANIE PRAMEŇOV SOCIÁLNYCH POLITÍK A SOCIÁLNEHO ZABEZPEČENIA

- **Databáza regionálnej štatistiky RegDat** – www.statistics.sk obsahuje štatistické údaje na základe časových radov hospodárskeho a sociálneho vývoja v regiónoch Slovenskej republiky, súčasťou systémov je tiež **Informačný systém mestskej a obecnej štatistiky MOŠ**.
- **Štatistiky sociálnej ochrany** (<http://portal.statistics.sk>) obsahujú štatistiky sociálneho poistenia, dávkové systémy sociálneho zabezpečenia a štatistiky sociálnych služieb.
- **Elektronická výmena informácií v oblasti sociálneho zabezpečenia (ESSI)** s účinnosťou od 1. mája 2010 bude nahrádzať tzv. E - formuláre v administratívnom styku v sociálnom zabezpečení.
- **Systém sociálnej ochrany (ESSPROS)** je organizovaný v súlade s Nariadením Európskeho parlamentu a Rady (ES) č. 458/2007 z 25. apríla 2007 o európskom systéme integrovanej štatistiky sociálnej ochrany. Na stránke <http://portal.statistics.sk> sú uverejnené hlavné oblasti, sociálne štatistiky, systémy sociálnej ochrany, vrátane „Sociálnej ochrany (ESSPROS) v Slovenskej republike“, ako aj systém „Sociálna ochrana v Európskej únii“.

20.3. VYHLADÁVANIE PRAMEŇOV SOCIÁLNYCH POLITÍK A SOCIÁLNEHO ZABEZPEČENIA

- **Sociálna poisťovňa** v súvislosti „so zahraničím a Európskou úniou“ na stránke www.socpoist.sk uvádza prehľad medzinárodných zmlúv o sociálnom zabezpečení, o medzinárodných vzťahoch (**Medzinárodná asociácia sociálneho zabezpečenia, Európska platforma sociálneho poistenia – ESIP** atď.), prehľad predpisov o sociálnom zabezpečení Európskej únie, prehľad o inštitúciách v EHS, informácie o vysielaní pracovníkov, vzory tlačív súvisiacich s vydaním E - formulárov, E - formuláre a poradňa).
- **Európske dohovory Rady Európy** v slovenskom jazyku obsahuje stránka www.radaeuropy.sk Európske dohovory.
- **Informácie o práci, podnikaní a vzdelávaní a ich právne aspekty** obsahuje systém Európskej služby zamestnanosti - **EURES** (www.eures.sk, <http://eures.europa.eu>, www.europa.eu.int/eures).

20.4. VYHLÁDÁVANIE PRAMEŇOV SOCIÁLNYCH POLITÍK A SOCIÁLNEHO ZABEZPEČENIA

- **Systém prehľadu právnej regulácie členských štátov MOP NATLEX** (www.ilo.org/dyn/natlex/natlex) obsahuje celkové počty právnych predpisov jednotlivých štátov, ktoré sú uvedené v závere prehľadu každého členského štátu Európskeho hospodárskeho priestoru. Postup pri vyhľadávaní je cez webovú stránku 1. www.ilo.org, 2. postup na Labour standards, 3. Databases, 4. NATLEX, the Databases of National Labour, Social security and related Human rights legislation, 5. Hľadať príslušnú krajinu (Browse by country), 6. Hľadať podľa témy, obsahu (*Browse by subject*) 7. Rozšírené vyhľadávanie (*Advanced search*).
- **Prehľad o databáze medzinárodných pracovných štandardov Medzinárodnej organizácie práce** obsahuje databáza ILOLEX (www.ilo.org/ilolex/) v anglickom, francúzskom, španielskom, nemeckom, ruskom, čínskom, arabskom a portugalskom jazyku, a to podľa časovej postupnosti i podľa vecnej príslušnosti dohovorov a odporúčaní, s prehľadom ratifikovaných dohovorov atď.

20.5. VYHLÁDÁVANIE PRAMEŇOV SOCIÁLNYCH POLITÍK A SOCIÁLNEHO ZABEZPEČENIA

- **Vyhľadávanie sociálnej legislatívy Európskej únie** umožňuje systému EUR – LEX na adrese www.europa.eu.int/eur-lex/lex/skindex.htm.
- **Rozhodnutia Európskeho súdu pre ľudské práva** aj pre oblasť sociálneho zabezpečenia prezentuje webová stránka systému HUDOC (www.echr.coe.int/ECHR/FR/Header/Case-Law/Hudoc+database).

**SOCIÁLNA EURÓPA
TRHOVÝ MECHANIZMUS
SOCIÁLNE ISTOTY
MEDZINÁRODNÁ
SPOLUPRÁCA**

doc. RNDr. Miloslav HETTEŠ, CSc.

EURÓPSKA ÚNIA: SKÚSENOSTI A PRAX

- **Európska únia** vznikla pôvodne čisto ako hospodársky celok (EHS). („Chceli sme pracovníkov a prišli ľudia“). **V sociálnej sfére** vychádza z prameňov **sociálneho práva** Rady Európy (**Európska sociálna charta, 1961**) a z **Charty základných práv Európskej únie (2000)**.
- Základnými zmluvami sú Zmluva o Európskej únii a Zmluva o fungovaní Európskej únie.
- (1. december 2009, LZ). Únia je tvorená inštitúciami (Európsky parlament, Európska rada, Rada ministrov, **Európska komisia**, Súdny dvor Európskej únie, Európska centrálna banka a Dvor audítorov). **V sociálnej oblasti** pôsobí ako variant Rady (ministrov) **Rada pre zamestnanosť, sociálne veci, zdravie a ochranu spotrebiteľa (EPSCO)**. Ako poradný orgán pôsobí **Hospodársky a sociálny výbor**.

EURÓPSKA ÚNIA

- Od roku 2000 sa v rámci Európskej únie realizuje tzv. **otvorená metóda koordinácie**, ktorá ako dobrovoľný systém určuje spoločné plány a ciele Európskej únie, obsahuje spoločné indikátory na porovnanie praxe, prenos stratégií do národných alebo regionálnych politík a vyhodnocovanie na základe monitoringu a analýz. Po určení predmetu je vecou členského štátu dôjsť k spoločne vymedzenému cieľu. V minulosti sa realizovali otvorené koordinačné metódy v Európskej stratégii zamestnanosti, v **oblasti sociálnej ochrany** prostredníctvom **Výboru pre sociálnu ochranu (boj proti chudobe, sociálnemu vylúčeniu, dôchodkové systémy a migrácia)**.
- Reformy Európskej únie sa budú v budúcej dekáde realizovať prostredníctvom Stratégie pre zamestnanosť a rast **Európa 2020**.
- Z hľadiska aktuálnej **sociálnej politiky** je **Stratégia Európa 2020** najaktuálnejším **sociálnym** a politickým dokumentom v súčasnosti. V tomto období zároveň končila pôsobnosť tzv. **Lisabonskej stratégie (2000)**.

PRÍSTUPOVÝ PROCES

Čo to je proces rozširovania?

- Je to jeden z najdôležitejších nástrojov. EÚ sa usiluje pomôcť transformovať budúcich členov na moderné a **dobře fungujúce demokracie**
- **Všetci občania EÚ majú prospech z toho keď majú stabilných susedov s fungujúcou trhovou ekonomikou.**
- Rozširovanie EÚ je starostlivo riadený proces, ktorý pomáha transformovať dotknuté krajiny, rozširuje **mier, stabilitu, prosperitu, demokraciu, ľudské práva a vymáhateľnosť práva** v Európe (*okató*)

ČLENSTVO

- Podľa Zmluvy o EÚ, každá európska krajina, môže požiadať o členstvo, **ak rešpektuje zásady slobody, demokracie, rešpektuje ľudské práva a základné slobody a fungujúci právny systém**. Prijatie však môže byť uskutočnené, iba ak krajina splnila prístupové kritéria známe ako **Kodanské kritéria** z roku 1993:

a) **Politické:** *stabilné inštitúcie garantujúce demokraciu, fungujúci právny systém, ľudské práva a ochrany menšín;*

b) **Ekonomické:** trhovú hospodárstvo, schopné fungovať a súťažiť na trhu EÚ;

c) **Kapacita:** *mať predpoklady pre plnenie povinností členstva, vrátane naplňania cieľov politickej, hospodárskej a monetárnej Unie.*

- Kodanské kritéria boli rozšírené v **Madride** v roku 1995:

a) Prijatie **Acquis Communautaire** a jej efektívna implementácia pomocou vhodnej administratívnej a právnej štruktúry.

b) Navyše **EÚ musí byť pripravená** prijať nových členov a tak si vyhradzuje právo rozhodovať, kedy je pripravená ich prijať.

6. ROKOV PO

- EÚ sa zaoberá predovšetkým aspektmi pracovného práva, ako sú ochrana zamestnancov, ich práv a podmienky vyplývajúce z pracovnej zmluvy, organizácia pracovného času a bezpečnosť a ochrana zdravia pri práci. Ustanovuje rovnosť zaobchádzania s mužmi a ženami, zákaz diskriminácie na základe pohlavia, rasy alebo etnického pôvodu, náboženstva, veku alebo sexuálnej orientácie. Ďalej **koordinuje politiku** zamestnanosti, **Európskeho sociálneho fondu, sociálnej ochrany** a podporuje funkciu sociálneho dialógu. Súčasťou je i problematika verejného zdravia. Na vnútroštátnej úrovni koordináciu problematiky z prevažnej miery zabezpečuje MPSVR SR.
- Na úrovni EÚ problematika zamestnanosti a **sociálnej politiky** je prerokúvaná **v pracovnej skupine Rady pre sociálne otázky a Rade EPSCO** (zamestnanosť, sociálna politika, zdravie a spotrebiteľské záležitosti) – v SR gestor MPSVR SR. SR je na EÚ úrovni zastúpené najmä vo Výbore pre zamestnanosť (EMCO), **Výbore pre sociálnu ochranu (SPC)**, ktoré sú zriadené na základe Zmluvy o ES a príslušným rozhodnutím.
- SR je zastúpené v Poradnom výbore pre bezpečnosť a ochranu zdravia pri práci, Poradnom výbore pre rovnaké príležitosti pre mužov a ženy, v programových výboroch 4 programov Spoločenstva (zriadené na boj **proti sociálnemu vylúčeniu, na boj proti diskriminácii, programu pre rodovú rovnosť, podporu zamestnanosti**), **Výbore Európskeho sociálneho fondu** a ďalších výboroch a pracovných skupinách vytvorených EK ako i v správnych radách Európskej nadácie pre zlepšovanie životných a pracovných podmienok (v Dubline) a Európskej agentúry pre bezpečnosť a ochranu zdravia pri práci (v Bilbao).

EÚ ÁNO ALEBO NIE?

1. **Európska únia má svoje pre aj proti. Treba ich poznať**
2. **Európska integrácia sa začala na bezpečnostný a hospodárska popud.**
3. **Sociálna časť sa stáva „rovnocennou“? Európa 2020.**
4. **Oblasť sociálneho zabezpečenia nepodlieha zatiaľ harmonizácii.**
5. **Kapitola „Sociálna politika a zamestnanosť“ nepatrila k ťažiskovým.**
6. **Neznalosť a neexistencia zákona, systémov, nedáva šancu na výnimku („smernica IORP).**
7. **Okrem aproximácie práva je nutné budovanie ľudského potenciálu „capacity building“.**

SOCIÁLNA DIMENZIA EURÓPSKEJ ÚNIE

- **Hľadá nové paradigmy. *Je Európa globálny líder? Má výzvy, problémy a krízy. Nie je ním starnutie ale:***
- 1. Európsky sociálny model. *Brzda alebo motor konkurencieschopnosti Európy?***
 - 2. Voľný zväzok národných štátov alebo jedna Európa? *(Euro?)***
 - 3. Trvalo udržateľný rast, rozvoj a dôstojný život. *Koexistujú alebo sa vylučujú?***
 - 4. Tretí svet. Tretie krajiny. *Partner alebo hrozba?***
 - 5. Stratégia na zabezpečenie inteligentného, udržateľného a inkluzívneho rastu. *Pomôže stratégia EÚ2020?***

AKTUÁLNA EÚ SOCIÁLNA POLITIKA

I. Podpora inklúzie a znižovanie chudoby

(Stratégia na zabezpečenie inteligentného, udržateľného a inkluzívneho rastu – Stratégia Európa 2020)

II. Starobné dôchodky *(Snaha o primerané, trvalo udržateľné a bezpečné európske dôchodkové systémy – „Zelená kniha „)*

III. Európsky rámec pre kvalitu sociálnych služieb *(Dobrovoľný)*

IV. Sociálne dopady krízy *(Trendy, dôsledky, zmeny, reformy)*

I. PODPORA INKLÚZIE A ZNIŽOVANIE CHUDOBY

➤ **Základom stratégie Európa 2020 sú tri vzájomne sa dopĺňajúce priority (rasty):**

- 1. Inteligentný rast:** vytvorenie hospodárstva založeného na znalostiach a inovácii.
- 2. Udržateľný rast:** podporovanie ekologickejšieho a konkurencieschopnejšieho hospodárstva, ktoré efektívnejšie využíva zdroje.
- 3. Inkluzívny rast:** podporovanie hospodárstva s vysokou mierou zamestnanosti, ktoré zabezpečí sociálnu a územnú súdržnosť. (*Inklúzia, solidarita, kohézia*)

STRATÉGIA EURÓPA 2020

- EÚ si stanovila aký pokrok chce dosiahnuť do roku 2020. Na tento účel si zvolila tieto hlavné ciele EÚ:
- 1. Práca: Miera zamestnanosti obyvateľov vo veku 20-64 rokov by mala dosiahnuť 75 %.**
 - 2. Veda: Úroveň investícií do výskumu a vývoja by mala dosiahnuť 3 % HDP EÚ.**
 - 3. Životné prostredie: Je potrebné dosiahnuť ciele „20/20/20“ v oblasti klímy/energie (vrátane zvýšenia záväzku, pokiaľ ide o zníženie emisií na 30 %, ak budú vhodné podmienky).**
 - 4. Vzdelanie: Podiel ľudí, ktorí predčasne ukončia školskú dochádzku, by sa mal znížiť pod 10 % a minimálne 40 % mladých ľudí by malo mať vysokoškolské vzdelanie.**
 - 5. Chudoba: O 20 miliónov menej ľudí by malo byť ohrozených chudobou.**

10 SOCIÁLNYCH POSOLSTIEV STRATÉGIE

1. **Oslobodiť najmenej 20 miliónov ľudí od chudoby a sociálneho vylúčenia v najbližšej dekáde.**
2. **Reformovať systémy sociálnej ochrany.**
3. **Aktívne stratégie sociálneho začlenenia (inklúzie) na zabránenie dlhodobej exklúzie.**
4. **Zrušiť medzigeneračný prenos chudoby.**
5. **Na riešenie chudoby použiť univerzálne aj špecifické prostriedky.**
6. **Primerané a trvalo udržateľné dôchodkové systémy.**
7. **Zvýšená efektivita, udržateľnosť a primeranosť zdravotnej a dlhodobej starostlivosti.**
8. **Úspech stratégie EU2020 potrebuje integrovaný prístup.**
9. **Vyhodnocovať sociálne dopady.**
10. **Zosúladiť otvorenú metódu koordinácie s kontextom stratégie.**

CHUDOBA

- **Jeden z piatich ľudí** v EÚ je ohrozený chudobou alebo sociálnym vylúčením. 40 miliónov žije v ťažkom nedostatku.
- Hlavy štátov a vlád sa zaviazali **dostať** aspoň 20 milión ľudí **z chudoby** a sociálnej exklúzie.
- Splnenie tohto si žiada dobré **národné ciele** a opatrenia na dosiahnutie cieľa, tak aby sa boj s chudobou stal súčasťou celkovej stratégie obnovy.
- **Všetci hlavní hráči** musia byť vtiahnutí do riešenia.

SYSTÉMY SOCIÁLNEJ OCHRANY

- Urýchlený návrat k primeranej miere zamestnanosti a vzdelávania je fundamentálny pre zníženie chudoby a sociálnej exklúzie.
- Obnova náležitých verejných financií a reformy systémov sociálnej ochrany, ktoré musia byť udržateľné a primerané.
- Členské štáty by sa mali zamerať na efektívnosť a spravodlivosť.
- **Najviac postihnutel'ní by mali byť ochránení od bremena konsolidačných opatrení.**

STRATÉGIE AKTÍVNEJ INKLÚZIE

- V úsilí členských krajín EÚ sú potrebné stratégie aktívnej inklúzie spolu s podporou príjmu, prístupu k trhu práce, k zdravotným a sociálnym službám, na zabránenie dlhodobého vylúčenia spolu s nárastom účinnosti sociálnych výdavkov.
- Toto zlepší prístup na trh práce všetkých, osobitne však žien a mládeže; prepojí sociálnu pomoc s aktivačnými opatreniami, zlepší prístup k relevantným službám; zlepší rozsah pokrytia a primeranosť sociálnej siete tam kde je to potrebné.
- **Dôležité je tiež zabezpečiť udržateľné financovanie vysoko kvalitných sociálnych služieb.**

„DEDENIE“ CHUDOBY

- 25 miliónov detí žije v riziku chudoby vylúčenia v EÚ.
- Aby sa predišlo medzigeneračnému odovzdávaniu chudoby, členské štáty potrebujú dať prednosť zásahom v detstve v oblastiach:
 1. zdravie a vzdelávanie,
 2. zlepšiť dostupnosť kvalitnej detskej starostlivosti a služieb,
 3. podporiť zamestnanie rodičov,
 4. zaručiť primeranú podporu príjmu pre rodiny s deťmi pomocou kombinácie vhodných univerzálnych dávok a cieľenej pomoci.

UNIVERZALITA A ADRESNOSŤ

- Politiky na riešenie najviac odolných a ťažkých foriem chudoby si vyžadujú kombináciu univerzálnych (nárokovaných zo zákona) a cielených prístupov (na základe potrebnosti).
- **Osobitná pozornosť by mala byť daná prevencii a riešeniu bezdomovectva a iným formám vylúčenia; riešeniu nedostatku prostriedkov na palivo a finančné vylúčenie.**
- Podpora sociálnej inklúzie a zvládnutie diskriminácie rizikových skupín musí byť základom sociálnych politík.

STAROBNÉ DÔCHODKY

- **Zvyšovanie doby zamestnania a znižovanie vplyvu prerušení v práci** je základom pre zabezpečenie dôchodkovej primeranosti a dlhodobej finančnej udržateľnosti dôchodkových systémov.
- Z toho vyplýva **zvyšovanie miery zamestnania** a miery zapojenosti do dôchodkových systémov, osobitne mladých a žien, pomocou napr.
 - kreditovania (náhradné doby poistenia) nedobrovoľných prerušení pracovného pomeru a
 - zvyšovanie reálneho veku odchodu do starobného dôchodku,
 - vrátane sprísnenia možnosti odchodu do predčasného dôchodku a
 - zlepšovanie podmienok a pohnútok pre starších pracovníkov pracovať dlhšie a
 - hľadania postupov pre prispôsobovanie dôchodkových práv zmenám v dĺžke očakávaného dožitia.

ZDRAVOTNÁ A DLHODOBÁ STAROSTLIVOSŤ

- Zabezpečenie univerzálnej dostupnosti ku kvalitnej starostlivosti pre všetkých si vyžiada obnovené úsilie na udržanie účinného zdravotníctva.
- Nárast účinnosti, efektivity a udržateľnosti zdravotnej a dlhodobej starostlivosti v súvislosti s úsporami a starnutím je nutný, aj pomocou inovatívneho a koordinovaného poskytovania zdravotnej a sociálnej starostlivosti, ako aj v liečení chronických chorôb.
- Investovanie do podpory zdravia a prevencii chorôb (vrátane mentálnych zdravotných problémov) prinesie vysoké úspory ako v sociálnom, tak i v ekonomickom zmysle.

KOHERENTNÁ POLITIKA

➤ Úspech stratégie Európa 2020 závisí na:

1. integrovanom a koherentnom prístupe všetkých oblastí politiky, osobitne však sociálnej, zamestnanosti a ekonomiky a

2. tiež na úzkej spolupráci medzi všetkými úrovňami vlády, sociálnych partnerov a občianskej spoločnosti.

➤ Prepojenie fondov EÚ s prioritami stratégie Európa 2020 a s podpornými inováciami zlepší účinnosť.

SOCIÁLNE DOPADY

- Komisia a členské štáty zväžia potrebu posilnenia kapacít na posudzovanie sociálnych dopadov ich politík a rozpočtových rozhodnutí ako časti celkového hodnotenia dopadov v súlade s čl. 9 „Zmluvy o fungovaní EÚ“ a v kontexte s Európskou platformou proti chudobe a sociálnemu vylúčeniu.
- *Pri vymedzovaní a uskutočňovaní svojich politík a činností EÚ prihliada na požiadavky spojené s podporou vysokej úrovne zamestnanosti, zárukou primeranej sociálnej ochrany, bojom proti sociálnemu vylúčeniu a s vysokou úrovňou vzdelávania, odbornej prípravy a ochrany ľudského zdravia. (čl. 9 Zmluvy o fungovaní EÚ)*
- Je potrebné zlepšiť časové rady sociálnej štatistiky a zlepšiť analytické možnosti.

II. STAROBNÉ DÔCHODKY

„Spoločná správa“ o pokroku a hlavných výzvach pri poskytovaní primeraných a udržateľných dôchodkov v EÚ (november 2010).

Pokrok:

- Pod vplyvom rastu miery závislosti/starnutia, väčšina členský štátov EÚ zreformovala svoje dôchodkové systémy s cieľom udržateľnosti, primeranosti, spravodlivosti v rámci aj medzi generáciami a medzi rodmi.
- Reformy priniesli dôležité zmeny v oblasti udržateľnosti verejných systémov a do určitej miery v niektorých aspektoch primeranosti dávok a osobitne poskytnutia minimálneho príjmu pre starších.
- Prijaté reformy značne obmedzili rast výdavkov vo verejnom systéme.
- Reformy výrazne zlepšili schopnosť verejného systému poskytovať i naďalej primerané dôchodky.

Otvorená metóda koordinácie

- EÚ (jej Výbor pre sociálnu ochranu) prispeje k zabezpečeniu koherencie medzi cieľmi a pracovnými postupmi sociálnej otvorenej metódy koordinácie s novým kontextom a postupmi stratégie Európa 2020, na základe postupne získavaných skúseností členských krajín.

STAROBNÉ DÔCHODKY

Nové riziká:

- Prebiehajúce reformy môžu priniest' značné **riziká v primeranosti a udržateľnosti**. V mnohých členských štátoch EÚ sa mení systém z prevažne jedného stupňa na viac stupňový.
- Keďže zmeny viac prepájajú dávky s vývojom na trhu práce a finančných trhoch, výrazné riziko je v prípade málo sa rozvíjajúceho trhu práce, finančných trhov a ich turbulencií, oproti sľubom a očakávaniu.
- **Krída vyvolala potrebu prehodnotiť vplyv finančných trhov na deľbu rizika v kapitalizačných dôchodkových systémoch.**
- Bude potrebné vykonať úpravy za účelom zlepšenia bezpečnosti zhodnocovania úspor, znižovania rizík, znižovania dopadov kríz, lepšej informácie o rizikách rôznych investičných možnosti a lepšej správy fondov. *Fiškálna gramotnosť*.

STAROBNÉ DÔCHODKY

Politické dopady:

- Všetky dôchodkové systémy majú svoje **pre a proti** a všetky sa musia prispôbiť dlhodobým demografickým a ekonomickým trendom. Výzvou pre politikov je zabezpečiť vhodnú rovnováhu medzi udržateľnosťou a primeranosťou.
- Dôchodkové systémy a dôchodková politika sa značne odlišuje medzi jednotlivými členskými krajinami EÚ. Všetky sú ovplyvnené rizikom a musia byť upravené. **Dôchodková politika musí zabezpečiť**, že príjmy v starobe sú primerané na zachovanie určitých životných štandardov a zabránia chudobe v starobe dnes aj v budúcnosti.

STAROBNÉ DÔCHODKY

Potrebné je:

- Zosúladiť penzijnú a zamestnaneckú politiku.
- Zohl'adniť príjmy a poistné doby v dávkach.
- Vytvorit' mechanizmus odmeňujúci dlhšiu zamestnanosť a znižujúci dávky v prípade predčasného penzionovania.
- Dosiahnuť primeranosť medzi rokmi odpracovanými a rokmi v penzii.

STAROBNÉ DÔCHODKY

Potrebné je:

- Zabezpečiť optimálnu komplementaritu verejných a súkromných systémov, pri zohľadnení národných špecifik.
- Uznať stabilizačnú úlohu verejného systému pri jeho adekvátnom financovaní.
- Podporovať doplnkové zamestnanecké a osobné dôchodkové systémy.
- Zlepšiť podľa potreby podmienky minimálneho príjmu starších.
- Za účelom stability a bezpečnosti príjmov v starobe skúmať možnosť del'by rizika.
- „Biela kniha“, koncom roku 2011, poskytne návrhy Komisie

III. EURÓPSKY RÁMEC PRE KVALITU SOCIÁLNYCH SLUŽIEB

- Dobrovoľný Európsky rámec pre kvalitu sociálnych služieb prijatý Výborom pre sociálnu ochranu 6. októbra 2010, sa usiluje o spoločný jazyk v kvalite sociálnych služieb v EÚ.
- Rámec identifikuje niektoré zásady vo vzťahu k vlastnostiam, ktoré by sociálne služby mali mať na plnenie rôznych potrieb a očakávaní od nich:
- **Disponibilita** (existencia), **prístupnosť**, **finančná dostupnosť**, **orientácia na užívateľa**, **komplexnosť**, **kontinualita**, **orientácia na výsledky**.

EURÓPSKY RÁMEC PRE KVALITU SOCIÁLNYCH SLUŽIEB

- **Rámec** zdôrazňuje aj zásady vo vzťahu k trom dimenziám poskytovania služieb:
1. Vzťah medzi poskytovateľom a užívateľom (rešpektovanie užívateľských práv, participácia).
 2. Vzťah medzi poskytovateľom, verejným orgánom a inými zainteresovanými (partnerstvo, dobrá správa).
 3. Ľudský a materiálny kapitál (dobré pracovné podmienky a prostredie, investovanie do ľudského kapitálu, primerané materiálne vybavenie a infraštruktúra).

EURÓPSKY RÁMEC PRE KVALITU SOCIÁLNYCH SLUŽIEB

- Rámec zahŕňa aj niektoré prvky metodiky tvorby nástrojov kvality (štandardov alebo indikátorov) na národnej alebo miestnej úrovni. Tieto prvky pokrývajú šesť aspektov nástrojov kvality: **definícia, rozsah, oprávnenosť, porovnateľnosť, dostupnosť dát a primeranosť**.
- Tieto prvky rámca môžu pomôcť verejným orgánom pri tvorbe osobitných nástrojov na definovanie, určovanie a hodnotenie kvality sociálnych služieb.
- Implementácia tohto nástroja bude podporená výmenou dobrej praxe a nadnárodnými finančnými projektmi.
- *Európska platforma boja proti chudobe a sociálnemu vylúčeniu* 17. decembra 2010, odporučila rozpracovať tento rámec na odvetvovú úroveň, vrátane dlhodobej starostlivosti a bezdomovectva.

IV. SOCIÁLNE DOPADU KRÍZY

Trendy:

- Zmeny vykonané členskými krajinami EÚ v dôsledku krízy **znížili počet osôb s nárokom na dávky, znížili výšku dávok a skrátili doby poberania.**
- Sú dôkazy, že **schémy založené na zisťovaní potrebnosti sa stávajú viac významnými** voči nezamestnaneckým poistným schémam, keďže viac a viac ľudí prechádza od časovo obmedzených dávok v nezamestnanosti k dávke na základe potrebnosti.
- Sprísnené podmienky nároku na dávky v nezamestnanosti tiež k tomu prispeli.
- Okrem toho niektoré skupiny nezískajú právo na poistne definované dávky, osobitne mladí, tí čo pracujú v prekarizovanom (neplnohodnotnom) zamestnaní a takto im zostávajú iba neisté dávky, ktoré sa posudzujú na základe stále sa sprísňujúcich podmienok.

SOCIÁLNE DOPADY KRÍZY

Dôsledky:

- Niektoré štáty znížili počet zamestnancov verejných služieb.
- Bývanie a súvisiace služby boli výrazne postihnuté krízou v niektorých krajinách. Toto je spojené s rastom nútených vyst'ahovaní, **rastom bezdomovectva**, predlžovaní čakania na sociálne bývanie a nárastom zadlženia voči základným potrebám ako je teplo a voda.
- V niektorých krajinách dochádza k znižovaniu výdavkov na zdravotné služby a k znižovaniu stavu ich personálu.
- Základné vzdelávanie zrejme nebolo postihnuté. Avšak dodatočné služby významné pre deti zo znevýhodneného prostredia sú znižované.

SOCIÁLNE DOPADY KRÍZY

Zmeny:

- **Dobrovoľnícky sektor má zvýšený dopyt dôvodu zníženia kapacity verejného systému. Avšak znížené zdroje ho limitujú.**
- **Opatrenie prijaté počas krízy spôsobili pokles nákladov práce a podporovali flexibilitu pracovnej doby.**
- **Posilnené boli opatrenia pre špecifické skupiny (mladí, deti, migranti, Rómovia, postihnutí).**

SOCIÁLNE DOPADY KRÍZY

Reformy:

- Niektoré štáty zavádzajú reformy za účelom racionalizácie (*úspor*) výdavkov sociálneho zabezpečenia.
- V oblasti sociálnej inklúzie členské štáty EÚ sa usilujú o prijatie/udržanie stratégií aktívnej inklúzie.
- Niektoré štáty podporujú aktivitu systémov sociálnej ochrany, za účelom zníženia dlhodobej závislosti na sociálnych dávkach, iné sa sústreďujú na udržanie a posilnenie primeranej ochrany na zabezpečenie schopnosti jednotlivcov aktívne participovať v spoločnosti a v ekonomike.

ZDROJE

1. „A Voluntary European Quality Framework for Social Services“, Brussels, 13 pp., 2010
2. „Consolidated versions of the Treaty on European Union and the Treaty on the functioning of the European Union“, 6655/08, Brussels, 479 pp., 2008
3. „Europe 2020. A strategy for smart, sustainable and inclusive growth“, COM(2010) 2020, Brussels, 37 pp., 2010
4. „Growth Jobs and Social Progress: A Contribution to the evaluation of the Social Dimension of the Lisbon Strategy“, Brussels, 82 pp., 2009
5. „Second Joint Assessment by the Social Protection Committee and the European Commission of the Social Impact of the Economic Crisis and of Policy Responses“, Brussels, 145 pp., 2009
6. „The Social Dimension of the Europe 2020 Strategy, A Report of the Social Protection Committee“, Brussels, 55 pp., 2011

ZDROJE

1. „European Disability Strategy 2010-2020: A Renewed Commitment to a Barrier-Free Europe“, Brussels, 16 str. 2010
2. „Long-term care in the EU“, Brussels, 16 str., 2008
3. „Policy Brief: Mainstreaming Ageing“, Geneva, 16 str. 2009
4. „Výukový text pre školenie vzdelávanie sociálnych pracovníkov (školiteľov a odborníkov) v európskej legislatíve“, 36 str., 2011

4. ČASŤ

ŠTRUKTURÁLNE FONDY (OSOBITNE ESF)

- I. Európska regionálna politika (kohézna politika, politika súdržnosti) je založená na finančnej solidarite medzi regiónmi. EÚ na ňu vynakladá viac ako tretinu rozpočtu EÚ (približne 35,7% rozpočtu). V centre jej podpory sú predovšetkým znevýhodnené regióny, nazývané aj „konvergenčné“.
- II. Nástroje štrukturálnej politiky Európskeho spoločenstva využívané na dosiahnutie jej cieľov. K štrukturálnym fondom v programovom období 2007-2013 patria tieto fondy: Európsky fond regionálneho rozvoja (EFRR), Kohézny fond (KF) a Európsky sociálny fond (ESF).

EURÓPSKY FOND REGIONÁLNEHO ROZVOJA (ERDF)

- ❖ Finančný nástroj štrukturálnej a regionálnej politiky EÚ, ktorý prispieva k financovaniu pomoci na posilnenie ekonomickej a sociálnej súdržnosti odstraňovaním regionálnych rozdielov cestou podpory rozvoja a štrukturálneho prispôsobenia sa regionálnych ekonomík. Zahŕňa aj adaptáciu upadajúcich priemyselných regiónov a zaostávajúcich regiónov a podporu cezhraničnej, nadnárodnej a medziregionálnej spolupráce (článok 2 nariadenia o ERDF).

KOHÉZNY FOND

1. **Kohézny fond** je jedným z mladších eurofondov a vznikol až v 90. rokoch 20. storočia ako mimoriadny fond solidarity pre štyri najmenej prosperujúce členské štáty: Grécko, Portugalsko, Írsko a Španielsko.
2. Finančný nástroj kohéznej politiky EÚ na účely posilnenia hospodárskej a sociálnej súdržnosti ES v záujme podpory trvalo udržateľného rozvoja (čl. 1 nariadenia o KF). Oprávnené na financovanie z KF sú tie členské štáty, ktorých HDP na obyvateľa vypočítaný na základe údajov ES za posledné tri dostupné roky je **nižší ako 90 % priemeru ES** (čl. 5 všeobecného nariadenia).

EURÓPSKY SOCIÁLNY FOND (ESF)

1. **Európsky sociálny fond (ESF)** je hlavným finančným nástrojom Európskej únie na podporu zamestnanosti v členských štátoch a na propagáciu hospodárskej a sociálnej súdržnosti. Výdavky ESF predstavujú okolo 10 % celkového rozpočtu EÚ.
2. Európsky sociálny fond bol zriadený zakladajúcou Rímskou zmluvou v roku 1957 a je najstarším štrukturálnym fondom. Cieľom ESF vždy bolo zvýšenie zamestnanosti a postupne sa začal zameriavať na riešenie aktuálnych problémov. V povojnových rokoch sa venoval riadeniu migrácie pracovníkov po Európe; neskôr sa zameral na riešenie problému nezamestnanosti medzi mladými ľuďmi a ľuďmi s nižším vzdelaním. V aktuálnom období financovania 2007 – 2013 sa ESF nielen snaží pomôcť ľuďom, ktorí majú problémy pri hľadaní zamestnania, napr. ženy, mladí ľudia, starší pracovníci, migrujúci pracovníci a zdravotne postihnuté osoby, ale pomáha tiež podnikom a pracovníkom prispôbiť sa zmenám. Za týmto účelom podporuje inovácie na pracovisku, celoživotné vzdelávanie a mobilitu pracovníkov.
3. Finančný nástroj štrukturálnej a regionálnej politiky EÚ prispievajúci k napĺňaniu priorít EÚ ako posilňovanie ekonomickej a sociálnej súdržnosti zlepšovaním podmienok pre zamestnanosť a tvorbu pracovných príležitostí, podporou vyššej úrovne zamestnanosti a väčšieho počtu a lepších pracovných miest.
4. A to cestou podpory politik členských krajín s cieľom dosiahnuť plnú zamestnanosť, kvalitu a produktivitu práce, propagovať sociálne začleňovanie (inklúziu) vrátane prístupu znevýhodnených ľudí k práci, a znižovať národné, regionálne a miestne rozdiely (článok 2 nariadenia o ERDF).

OPERAČNÝ PROGRAM: ZAMESTNANOSŤ A SOCIÁLNA INKLÚZIA

□ Podpora v oblasti rozvoja ľudských zdrojov:

1. zvyšovanie zamestnanosti;
2. zvyšovanie sociálnej inklúzie;
3. budovanie kapacít.

CIELE

1. Konvergencia vzťahujúci sa na sedem krajov SR s výnimkou BSK
2. Regionálna konkurencieschopnosť a zamestnanosť, ktorý pokrýva BSK

KTO MÔŽE BYŤ PRÍJEMCOM ESF

- 1. Úrady práce**
- 2. Verejné inštitúcie**
- 3. Súkromný sektor, MSP**
- 4. MVO**

MOBILIZÁCIA SOCIÁLNYCH PRACOVNÍKOV, PEDAGÓGOV A PRAXE PRE GLOBÁLNU SOCIÁLNU ZMENU

Hongkong

- Vyše tri tisíc sociálnych pracovníkov, pedagógov a rozvojových pracovníkov na svojom zasadnutí v Hongkongu v júni **2010** sa rozhodli založiť globálne hnutie, ktoré sa bude zaoberať hlavnými problémami našej spoločnosti.
- Delegáti sa zhodli, že tri organizácie (Medzinárodné združenie škôl sociálnej práce, Medzinárodná federácia sociálnych pracovníkov, Medzinárodná rada pre sociálny rozvoj) by mali hovoriť jasne zo svojich skúseností o otázkach, ktoré majú globálny dopad. Delegáti potvrdili potrebu venovať sa hlavným témam a relevantným otázkam, ktoré sú prepojené celou našou profesiou.

GLOBÁLNA SOCIÁLNA AGENDA

- **Vytvoriť** (sformulovať) **priority „politickej“ akcie, vytvoriť spoločný hlas (postup) pre sociálny rozvoj, sociálnu prácu a jej vzdelávanie**
- **Začať spoločný postup na tvorbu a stanovenie spoločnej agendy pre budúce roky, ktorá môže zjednotiť všetkých zainteresovaných do sociálnej práce a do sociálneho rozvoja.**
- **Vytvoriť mechanizmus pre implementáciu spoločného úsilia a pre rozvoj modalít monitorovania nášho úsilia.**

ŠTYRI TÉMY GLOBÁLNEJ AGENDY

- Sociálne a ekonomické nerovnosti medzi krajinami a medzi regiónmi (nerovnosť, marginalizácia, rozpad komunit).
- Dôstojnosť a hodnota človeka (ľudské práva, násilie, nestabilita).
- Trvalá udržateľnosť životného prostredia.
- Význam ľudských vzťahov (rodina, deti, starnutie, postihnutí, násilie, závislosť).

healthy & safe workplaces free from abuse

empower service users

Speak out and engage in social action

develop a professional relationship with service users

career progression routes which maintain practice

opportunities for lifelong learning

CHARTER OF RIGHTS FOR SOCIAL WORKERS

quality supervision & support when things go wrong

clear guides of accountability & delegated authority

reasonable caseloads & protection from burnout

work critically, effectively and reflectively

advocate and lobby for service users

Designed by Robert Busuttill MASHW

International Federation of Social Workers, Europe

www.ifsw.org

advice and representation

take reasonable risks

belong to a professional association

good working conditions & decent wages

contribute to policy development

respect our professional ethics

SOCIÁLNA PRÁCA AKO PROFESIA

IFSW/IASSW/ICSW - Sociálna práca pomáha sociálnej zmene, k riešeniu problémov v medzil'udských vzťahoch, posilňuje a oslobodzuje ľudí k dosiahnutiu dobrého života.

Solidaritou s marginalizovanými skupinami sociálna práca **ako profesia musí podporovať sociálnu inklúziu**

SLOVENSKÉ PROBLÉMY

1. **Zaniká štát - europeizácia**
2. **Zaniká národ** (miera fertility nižšia než počas 2. svetovej vojny)
3. **Nedostatok práce** (13.9%). Najvyššia miera dlhodobej nezamestnanosti (9.2%)
4. Najvyššia **opustenosť** starších (65+) v rámci EÚ
5. Vysoká nespokojnosť so životom (OECD). World satisfaction index rank for Slovakia is 129 among 178 countries
6. Vysoký trvalý rast HDP, bez nárastu životného štandardu. HDP na hlavu - 73%; versus mzda - 30%, (*priemerne 8€, oproti EÚ 23€*). *J. Stiglitz*
7. **Niet regionálnej solidarity** (7. miesto BSK (178%), 3 pod 50%); **niet občianskej solidarity** (nárast rozdielu chudobní/bohatí i počas krízy)

To je všetko

- 1. Ďakujem za výdrž.**
- 2. S chuťou do zháňania študijných dokumentov.**
- 3. Radosť z učenia.**
- 4. Do videnia pri skúškach.**

Miloslav Hetteš